

Performance Management Plan Update

AGRIBUSINESS PROJECT

Cooperative Agreement No. AID-391-A-12-00001

Agribusiness Support Fund June 2014

"The document is made possible by the generous support of the American people through the United States Agency for International Development (USAID). The contents are the responsibility of Agribusiness Support Fund (ASF) and do not necessarily reflect the view of USAID or the United States Government".

Table of Contents

TΑ	ABLE OF CONTENTS	I
LIS	ST OF TABLES	II
LIS	ST OF FIGURES	II
AC	CRONYMS	IV
FX	KECUTIVE SUMMARY	
	THE REVISED PROJECT	
1		
2	RESULTS FRAMEWORK	
3	THE TAP PERFORMANCE MANAGEMENT SYSTEM	3
	3.1 Key Performance Indicators (KPI) for Reporting to USAID/Pakistan	3
	3.2 ILLUSTRATIVE KEY PERFORMANCE INDICATORS FOR TAP INTERNAL MANAGEMENT	3
	3.3 Methodologies and Instruments	
	3.4 Data Collection Plan	7
	3.4.1 Data collection instruments	
	3.4.2 Data sources	
	3.4.3 SPECIAL STUDIES	
	3.4.4 EVALUATION PLANNING	
	3.4.5 Data Quality Assessment	
	3.4.6 COMMUNICATION	S
4	SCHEDULE OF PERFORMANCE MEASUREMENT TASKS	10
5	COST ESTIMATES BY ACTIVTY AND INDICATOR	11
6	LEVEL OF EFFORT REQUIRED FOR THE REMAINING LIFE OF PROJECT	12
	6.1 M&E Organizational Structure	12
	6.2 Special Considerations for the Monitoring of Grants	13
ΑN	NNEX A: INDICATOR TABLE LIFE OF PROJECT REVISED TARGETS – COMMON INDICATORS	14
ΑN	NNEX B: ILLUSTRATIVE EXAMPLE OF PART OF THE HV-OSV VALUE CHAIN CAUSAL MODE	16
	NNEX C: CURRENT CRITICAL MANAGEMENT QUESTIONS	
ΑN	NNEX D: REFERENCE DOCUMENTS	18
ΔΝ	NNEX F: LOG OF PMP UPDATES ACTUAL AND PLANNED	19

List of Tables

Table 1: Key Performance Indicators for Reporting to USAID/Pakistan	3
Table 2: Illustrative Key Performance Indicators for TAP Operational Unit RB Management	4
Table 3: Seven Criteria to Guide in the Process of Selection Performance Indicators	4
Table 4: TAP Custom Performance Indicators Assessed Against Nine Selection Criteria	5
Table 5: Indicative USAID M&E Budgets and Likely Reality	11
Table 6: Indicative Cost Estimates by Performance Measurement Activity	11

List of Figures

Figure 1: Broad Result Framework for The Agribusiness Project	2
Figure 2: Revised Organizational Structure of the TAP Management Support Unit	. 12

Acronyms

AOR	USAID Agreement Officer's Representative
ASF	Agribusiness Support Fund
BDS	Business Development Services
COP	Chief of Party
DCOP	Deputy Chief of Party
FEG	Farmer Enterprise Group
GIS	Geographic Information System
ICT	Information Communication Technology
KFS	Kisan Field School
M&E	Monitoring and Evaluation
MIS	Management Information System
MSME	Micro small and medium enterprise
MSU	Management Support Unit (proposed new designation)
NGO	Non-Government Organization
OU	Operational Unit
PIP	Performance Implementation Plan
PMP	Performance Management Plan
PMS	Performance Management System
RB	Results-based
RF	Results Framework
Rs	Pakistan Rupee
RSP	Rural Support Program
SME	Small to medium business enterprise
TA	Technical Assistance
TAP	The Agribusiness Project
USAID	United States Agency for International Development
USG	United States Government
VC	Value Chain
VCL	Value Chain Leader
-	

Executive Summary

The Agribusiness Project is a USAID-funded project implemented in collaboration with the Agribusiness Support Fund (ASF)¹ⁱ. The cooperative agreement²ⁱⁱ for the project was signed on 10th November 2011. It was later on revised and made effective from October 2013. The project aims to enhance the competiveness of selected agricultural value chains in Pakistan. The value chains supported under the revised project comprise:

- 1. Apricots
- 2. Bananas
- 3. Chillies
- 4. Citrus (Kinnow)
- 5. Meat
- 6. Seed Potato
- 7. High Value Off-Season Vegetables
- 8. Grapes

The project serves as a catalyst to create conditions for enhanced growth and income and employment creation opportunities in the value chains. Interventions are designed to strengthen market linkages, to enhance the capacity of small-holders and farm enterprise groups (FEGs) and improve the uptake of proven technological innovations.

The performance management plan (PMP) serves to establish guidelines for the collection of specific information used to assess program or project progress and guide decision makingⁱⁱⁱ. It includes the result framework, performance indicators, data collection strategies, and provision for data quality assessment, data analysis and evaluation.

The primary responsibility for implementing the plan lies with the Value Chain Leaders (VCLs) supported by the Management Support Unit (MSU) Team. The MSU Director is a key position having overall responsibility for the operations of the MSU. S/he reports to the Deputy Chief of Party (DCOP). Short-term technical assistance (STTA) is being provided to develop a state-of-the-art Performance Management System (PMS). This is supported by an automated Information and Communications Technology (ICT) system with multiple data entry options and the opportunity for program units, regions, implementing partners and USAID to remotely access the system for the purposes of data entry, review and reporting.

The PMS database allows for sufficient flexibility to enable it to be updated as project implementation proceeds. The regular updating, reporting and communication of performance indicators will help management and other relevant stakeholders to make informed decisions in an operational environment of results based management (RBM).

The PMP was first developed in December 2011, and this revised version represents a modification to accompany the re-design of the program. The selection of custom indicators for internal performance management involves development of causal models for each of the eight value chains. These are then followed by a participatory process of assessing and refining the selection of performance indicators based upon USAID guidelines for selection.

² Cooperative Agreement No: AID-391-A-12-00001 signed dated 10th November 2011

¹ Agribusiness Support Fund (ASF) is a not-for-profit company registered under companies ordinance

1 THE REVISED PROJECT

The Agribusiness Support Fund (ASF) is implementing the USAID-funded 'The Agribusiness Project' (TAP) over the period 2011-2015. The project goal is to <u>support improved conditions for broadbased economic growth, enhanced profitability and employment opportunities and will contribute to poverty alleviation through product and process transformation of selected value chains in horticulture and livestock sub-sectors.</u>

The three objectives of the project are:

- 1. to strengthen capapcities in horticulture and livestock value chains to increase sales to domestic and foreign markets
- 2. <u>to strengthen the capapoity of small holders (through Farmer Enterprise Groups, individual farmers, and</u> agribusinesses to operate effectively and efficiently; and,
- 3. <u>to increase productivity and profitability through adoption of new techniques and technological</u> innovations (among farmers, agribusinesses, and business development service providers)

The project is designed to serve as a catalyst to mobilize private sector investment in agribusinesses and related enterprises as a means for NGOs, RSPs, Business Development Services (BDS) providers and other community organizations to provide agribusiness support services in their communities.

In May 2013, USAID informed ASF of a reduction in funding necessitating a re-aligned scope of work and a revised technical proposal and implementation plan for the remaining life of the project. This involves reducing the number of regions of involvement, value chains, activities, grants, and full-time staff. All of this has an effect on the Performance Management Plan (PMP) and Performance Management System (PMS)

Following review of the project USAID/Pakistan had decided to reduce the scope of the activity, involving:

- reduction in the number of Value Chains (VCs) from twenty three to eight.
- shortening the timeframe of the project from five to four years with an end-of-project deadline of November, 2015
- reducing the geographic scope from all regions in the country to selected areas as per prioritized eight value chains
- organizational structure in the field centered on value chains and not geographic regions

After revision The Agribusiness Project now focuses on eight value chains at specific location throughout Pakistan. The focus of work on some value chains i.e. banana, chilli and citrus has been specified to certain districts while for other VCs it is spread over provinces.

The project strategy is firstly to identify and address weakness and market failures, and then to strengthen private sector and market systems. By using matching and cost-sharing grants, the project mobilizes investments geared towards the development of value chains that effectively create employment. Implementation of activities is being carried out in collaboration with international and local partner organizations having relevant experience in market /enterprise development and rural development related activities.

2 RESULTS FRAMEWORK

The broad result framework for performance management of the project is developed from the assistance objectives of USAID/Pakistan depicted in Figure 1.

The project interventions rest on three main pillars of encouraging farmers to associate in Farmer Enterprise Groups (FEGs) and obtain collective access to improved technologies through training in Farmer Field Schools, and as they develop and are encouraged to venture into value-adding grading, processing and packaging to establish linkages with intermediaries and end-user buyers further down the value chain.

Figure 1: Broad Result Framework for The Agribusiness Project

Individual Results Frameworks (RF) are being developed for each of the eight value chains. One of the modules of the RF for High Value / Off-Season Vegetables (HV/OSV) is provided as an illustrative example on page 14.

3 THE TAP PERFORMANCE MANAGEMENT SYSTEM

3.1 Key Performance Indicators (KPI) for Reporting to USAID/Pakistan

The Agribusiness Project (TAP) is a complex multi-dimensional activity originally previously involving 23 value chains (VCs) in ten regions, but now being downsized to eight value chains operated in a reduced number of regions and provinces. Despite the downsizing in VCs and geographical scope the project nevertheless remains a complex multi-layered activity.

The 'bottom-line' of The Agribusiness Project is encapsulated in the Economic Growth and Agriculture (EGA) standard^{3iv} performance targets with their accompanying measures, of which there are currently 13 ⁴reported by TAP to the Mission as part of its results tracking system. These include: increasing sales, enterprise and household income, domestic and export sales, jobs, capacity building by training and mentoring, establishing business linkages across the value chain, supporting business development service providers (BDS) and leveraging private sector investment by engaging in public-private partnerships with commercial organizations in each VC.

Table 1: Key Performance Indicators for Reporting to USAID/Pakistan

ID	Performance Indicator	Level
1	Number of jobs attributable to program implementation	Impact
2	Value of Incremental sales attributed to program implementation	Impact
3	Beneficiary increased income	Impact
4	Increased production volume	Impact
5	Value of new private sector investment leveraged with USG resources	Outcome
6	Number of Entities that have applied new technologies or practices	Outcome
7	Number of persons receiving training on skill development	Output
8	Number of micro enterprises linked to larger-scale firms	Outcome
9	Number of Micro, Small and Medium Enterprises (MSMEs) receiving BDS services	Output
10	Number of organizations that participatie in legislative proceedings / engage in advocacy	Output
11	Number of hectares under improved technologies and management practices	Outcome
12	Number of rural households benefiting directly from USG interventions	N/A
13	Proportion of female participants in the USG assisted programs	N/A

3.2 Illustrative Key Performance Indicators for TAP Internal Management

USAID Performance Monitoring & Evaluation TIPS No. 6 "Selecting Performance Indicators" provides the following guidance on Custom Indicators

"Custom Indicators are performance indicators that reflect progress within each unique country or program context. While they are useful for managers on the ground, they often cannot be

³ Standard performance indicators according to USAID TIPS No. 6 Standard are used primarily for Agency reporting purposes. producing data that can be aggregated across many programs http://transition.usaid.gov/policy/evalweb/documents/TIPS-SelectingPerformanceIndicators.pdf

⁴ TAP indicator No. 9 is a custom indicator which is included for internal management performance tracking

aggregated across a number of programs like standard indicators."

While this explanation almost treats 'custom' indicators as an adjunct to common or reporting indicators, in practice they are an essential part of an effective performance management system at the level of the operational unit.

Table 2: Illustrative Key Performance Indicators for TAP Operational Unit RB Management

ID	Performance Indicator	Level
14	Number of training events conducted	Output
15	Number of grants provided for Improved technologies (male/female disagg.)	Output
16	Number of entities who have completed the certification	Output
17	Number of enterprises supported for participation in the international marketing events	Output
18	Number of females trained in improved technologies	Output
19	Number of MOUs signed for export of products	Output
20	Number of FEGs formed	Output
21	Number of international / national events supported	Output
22	Number of pack houses constructed / rehabilitated	Output

ADS 203.3.4.2 identifies seven key criteria to guide in the selection of performance indicators which are listed in Table 3.

Table 3: Seven Criteria to Guide in the Process of Selection Performance Indicators

Criterion	Explanation
Direct	The extent that it clearly measures the intended result. Where there is no direct measure, or time resource or technical capacity are constraints then proxy indicators have to suffice.
Objective	Two or more people collecting information for the performance indicator will come to the same conclusion from analysis of the data ⁵
Useful for Management	The extent that it provides a meaningful measure of change over time for management decision-making
Attributable	Provides a plausible case to other development practitioners that the program has materially affected identified change
Practical	An indicator for which data can be collected on a timely basis and at a reasonable cost in relation to the benefits that come from its use
Adequate	The indicators should be sufficient to measure the stated result, balancing the project need for information with the resource, time, and technical demands of data collection, management analysis, reporting and usage
Disaggregated if applicable	The indicator allows for disaggregation of data by gender, age, location, or some other dimension if it is important for management or reporting

In addition to these seven criteria other USAID reference sources list "Culturally appropriate' meaning relevant to the cultural context, mindful that what makes sense or is appropriate in one culture may not be in another, and "Specific" meaning that everyone should understand the indicator in the same way. Instructions on how to operationalize the indicator and definitions of all key terms should be explicit and clear, with detailed specifications provided in the Performance Indicator Reference Sheets to accompany each

⁵ paraphrase of TIPS No. 6 guidance

indicator6:

An assessment of each of the custom performance indicators against the nine selection criteria is provided in Table 4.

Table 4: TAP Custom Performance Indicators Assessed Against Nine Selection Criteria

ID	Performance Indicator	Direct	Objective	Useful	Attributable	Practical	Adequate	Disagg.	Specific	Cult. Appr.
1	# of training events conducted	2	5	5	5	5	3	0	5	30
2	# of grants provided for Improved technologies (male/female disagg.)	3	5	5	5	5	3	5	5	36
3	# of entities who have completed the certification	3	5	5	5	5	3	0	5	31
4	# of enterprises supported for participation in international marketing events	3	5	5	5	5	3	5	5	32
5	# of females trained in improved technologies	3	5	5	5	5	3	0	5	31
6	# of MOUs signed for export of products	4	5	5	5	5	4	0	5	33
7	# of FEGs formed	2	3	5	5	5	2	5	5	34
8	# of Internationa / national events supported	3	5	5	5	5	3	5	5	35
9	# of pack houses constructed / rehabilitated	4	5	5	5	5	4	0	5	32

Rating: 1=low thru 5=high

3.3 **Methodologies and Instruments**

The methodology and instruments to be employed vary according to specific performance indicators. Salient features of methodology and frequency for activity groups are given below:

	Activity group	Methodology	Frequency	
1	Technical assistance - Training / international or national visits / conferences / market linkages	Attend the event Interview participants	During event	Quarterly for utilization status of knowledge

⁶ USAID Wiki Value Chains website..... http://microlinks.kdid.org/good-practice-center/value-chain-wiki/selection-key-

		Desk review		and skills imparted during training and on linkage development
2	Grants	Attend the event Observation Interview participants Desk review	During event	Quarterly for utilization status of grant
3	Awareness program	Interview audience	During event	Within one month of the event Quarterly for application status of knowledge imparted during the program
4	Certifications	Observation Interviews	Twice during the process	
5	Impact / outcomes	Sample survey of beneficiarires Desk reviews Observation	Quarterly	Seasonal Yearly

The causal pathway runs from inputs, activities and outputs to intermediate and final outcomes, and performance monitoring and evaluation will gather key information at all points along the route. The information and analysis needs will evolve over the remaining life of the project from input/output assessment to more result-oriented data compilation and analysis in order to ascertain whether or not intended results are being produced. This information will emanate from various sources and using an eclectic range of instruments, including special studies and assessments. Performance information will be communicated to management and to external parties through a variety of media, including progress reports, technical studies, evaluation and assessment reports and data quality assessments.

3.4 Data Collection Plan

3.4.1 Data collection instruments

Data will be collected by all functions of the project, implementation partners and beneficiaries. The MSU will establish protocols for the field offices of the Project, implementation partners and in a number of cases for the grant beneficiaries as well to record and report data. The majority of data gathered will be primary information generated through participatory and consultative approaches such as interviews, observations, focus group discussions and using semi-structured and structured questionnaires.

FEG Level

Description	Responsibility	Frequency of data collection and reporting	Reporting to	1 st Analysis by	2 nd Analysis by
Number of job	IPs	Stage wise / Quarterly	Regional M&R	Regional M&R	Advisor M&R
Household Income	IPs	Seasonal / Annually	Regional M&R	Regional M&R	Advisor M&R
Incremental sales	IPs	Seasonal / Quarterly	Regional M&R	Regional M&R	Advisor M&R
MSMEs linked with larger scale firms	IPs	Quarterly	Regional M&R	Regional M&R	Advisor M&R
MSMEs receiving BDSs	IPs	Event wise / Quarterly	Regional M&R	Regional M&R	Advisor M&R
Number of persons trained	IPs	Event wise / Quarterly	Regional M&R	Regional M&R	Advisor M&R
Entities applied new technologies	IPs	Seasonal / Quarterly	Regional M&R	Regional M&R	Advisor M&R
Hectares under improved technologies	IPs	Seasonal / Quarterly	Regional M&R	Regional M&R	Advisor M&R
Rural households benefiting	IPs	Quarterly	Regional M&R	Regional M&R	Advisor M&R
Proportion of females participating	IPs	Quarterly	Regional M&R	Regional M&R	Advisor M&R

Individual grants and TAP level activities, including Challenge grants

Description	Responsibility	Time lines of data collection and reporting	Reporting to	Analysis by	2 nd Reporting to
Number of job	Regional M&R	Stage wise / Every quarter	Advisor M&R	Advisor M&R	COP
Household Income	Regional M&R	Seasonal / Annual	Advisor M&R	Advisor M&R	COP
Incremental sales	Regional M&R	Seasonal / Every quarter	Advisor M&R	Advisor M&R	СОР
Value of exports	National Coordinator	Every quarter	Advisor M&R	Advisor M&R	COP
MSMEs linked with larger scale firms	Regional M&R	Event wise / Every quarter	Advisor M&R	Advisor M&R	COP
MSMEs receiving BDSs	VCL	Event wise / Quarterly	Advisor M&R	Advisor M&R	COP
Value of new private sector investment leveraged	Regional M&R	Every quarter	Advisor M&R	Advisor M&R	COP
Number of persons trained	Regional M&R	Event wise / Quarterly	Advisor M&R	Advisor M&R	СОР
Entities applied new technologies	Regional M&R	Seasonal / Every quarter	Advisor M&R	Advisor M&R	COP
Hectares under improved technologies	Regional M&R	Seasonal / Every quarter	Advisor M&R	Advisor M&R	COP
Organizations participating in legislative proceedings	VCL	Event wise	Advisor M&R	Advisor M&R	СОР
Rural households benefiting	Regional M&R	Every quarter	Advisor M&R	Advisor M&R	COP
Proportion of females participating	Regional M&R	Every quarter	Advisor M&R	Advisor M&R	COP

3.4.2 Data sources

Various data sources will be referenced to monitor and evaluate performance of the project. This will mainly include primary information. For primary information, the project will use templates and participatory approaches to generate, analyse and validate requisite data.

3.4.3 Special Studies

The project is now building into its performance management system a much greater emphasis on special studies or 'mini-evaluations' to be conducted throughout the remaining life of the project. To this end a cadre of project and IP staff have been trained on how to develop Scopes of Work and conduct special studies. Project management will commission studies as and when required to meet specific information needs. An example of a special study currently being commissioned as part of a special studies training exercise currently underway is an assessment of the formation and performance of FEGs. Another is an assessment of the level of <u>active</u> participation of females in the project.

3.4.4 Evaluation Planning

Project evaluations will be required periodically, including:

- Special studies, evaluations and assessments as required to address specific management needs
- ♣ Third party summative evaluation in year 4 of the project

Formative evaluations will be undertaken as required, and an external evaluation will be carried out towards the end of year 4 in order to learn lessons from the project which will be assist in future program design.

3.4.5 Data Quality Assessment

To ensure that the data provided by the Implementing Partners and Value Chain Leaders fulfils the USAID requirements for data integrity7 the Management Support Unit (MSU) has the responsibility for carrying out periodic data quality assessments, through spot-checking of data provided from the field, by means of field visits and data verification, and following the trail of data flows from the field to headquarters. Data quality will be assessed against the five data quality standards of validity, integrity, precision, reliability and timeliness. Special assessments will be made where evidence emerges of possible compromises to the quality of data.

3.4.6 Communication

A communication department already exists in TAP that is involved in timely and effective dissemination of information to external audiences, such as government agencies including provincial government entities, collaborating NGOs/RSPs, other partners, donors, clients groups, and other relevant stakeholders. Communication tools used by them include reports, oral briefings (workshop/seminars/road shows), videos, memos, newspaper articles, talk-shows/airtimes, success stories and exhibitions. Different media is being used including print and electronic media. This information dissemination system shall further be strengthened for which following measures shall be taken:

- Website of The Agribusiness Project and an account on facebook are already in place and will be updated on daily basis.
- Project Quarterly that will provide insight of the Project and agribusiness sector in Pakistan will be published for sharing with stakeholders.
- Project brochure and documentaries will be prepared as per need and shared with relevant target audience.

⁷ USAID ADS 203.3.11.21 Data quality standards

4 SCHEDULE OF PERFORMANCE MEASUREMENT TASKS

Three annual performance reporting activities are scheduled for the month of October 2014 and 2015. Internal data quality assessment (audit) activities will be conducted every quarter beginning in January 2014. Field monitoring visits will be undertaken every month by MSU staff.

Periodic visits by the M&E short-term technical advisor (STTA) are tentatively programmed three times per year up over the remaining life of project, subject to the evolving requirements of the Management Support Unit (MSU).

A suite of instruments to carry out in-depth inquiries to satisfy the demands of project management are budgeted including tracer studies⁸. The tracer studies will be conducted once the intervention is complete to determine long term impacts of an activity over the population/beneficiaries. The information obtained through these studies will not only be helpful in measuring project performance but will also lead to identifying the intervention and the approach within that intervention which is most effective and efficient in obtaining desired results. These tracer studies can be used for modifying interventions in other projects such that they lead to a greater positive impact and also in designing further projects.

Panel studies will also be conducted on a quarterly basis for some of the project activities by taking a representative sample population of beneficiaries. The results of these studies will be helpful in determining impact of project activities and contribute towards improving project performance. An overall performance evaluation supported by various monitoring reports and studies will be conducted once all interventions are complete.

⁸ following project participants after they have received inputs and services from the project in order to assess their adoption and sustained use in changing practices and improving outcomes

5 COST ESTIMATES BY ACTIVTY AND INDICATOR

ADS guidance 203.3.2.3 on 'budgeting for Performance Monitoring' suggests M&E budgets should be in the range of 5 – 10% of overall project budgets including 3% for evaluations. This is a very rough guide as it would provide for a minimum of \$2m on a \$40m project. The relationship between M&E and overall project budgets is more complex and closer to the relationship between sample size determination and size of population to be sampled. Sample size is initially a higher percentage of the overall population when the population is small but then levels out when a population gets larger.

The same is true of the M&E budget. The likely actual budgets are presented in Table 5. In reality a large project is likely to devote around 1% of its total resources to the M&E function whereas in a smaller project this percentage might climb to 10%. The determination of the M&E budget, like the determination of sample size, should not be made on the basis of the size of the overall project, but rather the management information needs of the project and the related costs to gather analyze and communicate the information.

Table 5: Indicative USAID M&E Budgets and Likely Reality

Project Budget USD	Indicative % for M&E	M&E Budget USD	More likely budget	Likely actual %
40,000,000	5.0%	2,000,000	500,000	1.3%

Mission managers have stressed the central importance of M&E for the project. The M&E function should not be under-resourced. A budget figure of around \$500,000 is proposed with the following indicate cost breakdown provided in Table 6 under broad categories presented in **Error! Reference source not found.**.

Table 6: Indicative Cost Estimates by Performance Measurement Activity

Item	USD
Project field monitoring	70,000
STTA periodic support	50,000
Special studies	120,000
Tracer studies	50,000
Panel surveys	50,000
Case studies	50,000
Summative evaluation	100,000
Total	490,000

6 LEVEL OF EFFORT REQUIRED FOR THE REMAINING LIFE OF PROJECT

M&E Organizational Structure

The revised organizational structure for the Management Support Unit (MSU) is illustrated in Figure 2. The Unit is headed by the MSU Director who reports to the Deputy Chief of Party. Short-term technical advisory (STTA) support has been programmed over the remaining life of the project with the STTA programmed approximately once per quarter but with flexible timing to match the critical periods for information gathering, internal data quality assessment (DQA) activities, and analysis and reporting.

The current M&E Specialists with special responsibilities in Gender, Environmental Compliance, Database administration will form a team of MSU Specialists and will mix and match roles according to need, drawing upon their individual strengths to take the team lead in specialist areas. Gender, Environment and Advocacy will be considered as generic cross-cutting issues to be addressed by all team members. The position of Advisors of the MSU have their respective responsibilities: one for Monitoring, Validation and Evaluation, and the other for Information Management and Progress reporting. The Regional M&E personnel have been reconfigured to work under the advisors, administratively supported by the Value Chain Leaders (VCLs) The Value Chain M&E personnel will work closely with the M&E personnel employed by the Implementing Partners.

Figure 2: Revised Organizational Structure of the TAP Management Support Unit

Training in data collection, data management, data analysis, implementation monitoring and program-monitoring are continuous activities, undertaken in consultation with the program and grants units, and account for up to 50% of the M&E work-load. The balance of the effort is devoted to regular outcome assessments, engaging both long-term and short-term personnel and including structured interaction including, short workshops, field studies, focus group discussions, participatory appraisals and occasional reports, communication, special studies including case

studies and GIS outputs, produced by long-term M&E staff on their own initiative and in response to requests from program management and USAID.

Short-term specialists will focus on delivery of high-quality reports, case studies, outcome assessments and the management and analysis of the database and GIS.

6.2 Special Considerations for the Monitoring of Grants

An important part of the MSU function is to track grants, from the receipt of original application or request for applications, through to disbursement and close out. This has previously been undertaken as a discrete activity within the Grants Management Unit but will now be integrated into the work of the MSU.

ANNEX A: INDICATOR TABLE LIFE OF PROJECT REVISED TARGETS – COMMON INDICATORS

The Agribusiness Project - Revised Indicative LOP Targets for EGA Indicators

Sr.	Indicator		LOP Targets -	Achievements	Revised	Targe	ts For
No		Measure Sep 2013		as of Sep 2013	LOP Target	2,014	2,015
1	2	3	4	6	8=5+6	11	12
1	2a. Number of jobs attributed to program implementation (4.5-2)	FTE Jobs	13,100	5,604	13,135	3,596	3,935
2	2c. Project-related household incomes of USG targeted beneficiaries	Change in HHs Income	2,908,000	689,383	11,944,886	4,351,112	6,904,390
3	2.1a. Value of incremental sales attributed to program implementation (4.5.2-23 & custom)	USD	13,953,096	11,644,966	39,468,788	8,609,877	19,213,945
4	2.1b. Value of exports of targeted commodities as a result of USG assistance (4.5.2-36-mod)	USD		10,315,120	27,145,926	7,549,468	9,281,338
5	2.1c. Number of micro and small enterprises linked to larger-scale firms as a result of USG assistance to value chain	Enterpris es	840	2,255	8,244	2,128	2,794
	2.1.1b. Number of micro, small and medium enterprises (MSMEs), including farmers, receiving BDS from USG assisted sources (4.5.2-37)	Enterpris es/ Farmers	2,660	7,339	13,333	2,078	2,849

	2.1.1c. Value of new private sector investment leveraged with USG resources	USD	43,700,000	1,393,499	22,062,336	6,072,184	14,596,654
8	2.1.2b. Number of persons receiving training on skill development	Persons	6,280	2,474	13,384	7,651	3,259
	2.1.3b. Number of entities (e.g., farmers or private enterprises) that have applied new technologies or management practices as a result of USG assistance (4.5.2-5 & 4.5.2-42)	Entities	18,220	7,341	19,813	6,623	5,849
	2.1.3c.Number of hectares under improved technologies or management practices as a result of USG assistance (4.5.2-2)	No. of Hectares	6,761	1,947	5,737	2,402	1,389
	2.2.2a. Number of USG-assisted organizations that participate in legislative proceedings and/or engage in advocacy at all levels	Organizat ions	10	6	7		-
	2.2.3a. Number of rural households benefiting directly from USG interventions (4.5.2-13)	Househol ds	24,640	8,917	28,209	12,331	6,960
	2.2.3b. Proportion of female participants in USG-assisted programs designed to increase access to productive economic resources (GNDR-2)	%age	22%	42%	20%	10%	10%

ANNEX C: CURRENT CRITICAL MANAGEMENT QUESTIONS

- 1. Have technical, capacity and market linkage constraints been thoroughly identified?
- 2. Are the value chains identified capable of delivering project objectives and targets in the LOP?
- 3. Are project value chain targets reasonable and feasible?
- 4. Have the TAP support functions been identified and integrated into each value chain program?
- 5. Are the operational procedures of the support units responsive to the needs of the value chain programs?
- 6. Have the right criteria for FEG formation/selection being utilized?
- 7. Are the current FEGs the right ones?
- 8. Have the functions and responsibilities of the IPs been adequately defined?
- 9. Does the FEG Manual respond to the needs of the project?
- 10. Have IPs been properly trained in selection of participants and formation of FEGs as per the guidance manual?
- 11. Are the IPs assessing needs properly and complying with responsibilities?
- 12. Have appropriate sources of training and technical assistance been identified?
- 13. Are the trainers properly qualified?
- 14. Have other value chain players been identified and integrated into the value chain program?
- 15. Has a grants strategy been formulated?
- 16. Is the current Grants Manual focused on and appropriate for meeting the needs of the value chain and its corresponding Grant Strategy?
- 17. Have the current grant strategy and grant concession been effective in meeting TAP objectives and targets?
- 18. Are the VCLs capable for designing and managing a value chain approach to meet project objectives and targets?
- 19. Do the VCLs understand the opportunities and constraints of the VC?
- 20. Is there sufficient integration of project management personnel and program components?
- 21. Does the current institutional structure and functional relationship between ASF and TAP allow for efficient and effective project implementation?
- 22. Are there guidelines to support the project change to a value chain orientation and reconcile the new demands and requirements of the value chain approach with the activities begun previously and are no longer consistent with that orientation?

ANNEX D: REFERENCE DOCUMENTS

SN	Document and Author	Author	Location
1	Assessing and Learning	USAID	http://www.usaid.gov/ads/policy/200/203 http://www.usaid.gov/sites/default/files/documents/1870/203.pdf
2	Automated Directive System (ADS) Chapter 203	USAID	
3	Causal Models as a Useful Program Management Tool: Case Study of PROFIT Zambia	Impact Assessment Primer Series Publication # 5 Private Sector Development Impact Assessment Initiative	http://pdf.usaid.gov/pdf_docs/PNADN199.pdf
4	Performance Management Plans: A Checklist for Quality Assessment	MEASURE Evaluation	http://www.cpc.unc.edu/measure/publications/ MS-12-53
5	Outreach, Outcomes and Sustainability in Value Chain Projects	USAID	http://microlinks.kdid.org/library/outreach- outcomes-and-sustainability-value-chain- projects
6	Performance Management Toolkit	USAID / Price/Waterhouse?	www.usaid.gov/policy/ads/200/200sbn.pdf
7	Performance Monitoring and Evaluation TIPS 13: Building a Results Framework	USAID	http://pdf.usaid.gov/pdf_docs/pnadw113.pdf
8	Performance Monitoring and Evaluation TIPS 8: Baselines and Targets.	USAID	http://transition.usaid.gov/policy/evalweb/documents/TIPS-BaselinesandTargets.pdf
9	Performance Monitoring and Evaluation TIPS No. 6 2 nd edition 2010 "Setting Performance Indicators"	USAID	http://transition.usaid.gov/policy/evalweb/documents/TIPS- SelectingPerformanceIndicators.pdf
10	Performance Scorecard for the Public Service: Support to Cascade the Implementation of a Common Framework for Results Oriented Management (ROM) and Output Oriented Budgeting (OOB)	Professor Zeljko SEVIC	mimeo
11	USAID Program Cycle Overview, December 9 2011	USAID	http://pdf.usaid.gov/pdf_docs/PDACS774.pdf
12	Performance Monitoring and Evaluation TIPS No. 7 2 nd edition 2010 Preparing a Performance Management Plan	USAID	http://pdf.usaid.gov/pdf_docs/PNADW107.pdf

ANNEX E: LOG OF PMP UPDATES ACTUAL AND PLANNED

Date (MM/YY)	Version	Level of Update	Explanation of Updates made
December, 2011	1.00	N/A	N/A
August, 2013	2.00	Major revision	Reflecting reduction in VCs & addition of custom performance indicators
December, 2013	2.01	Minor	Reflecting changes to common and custom KPIs with justification
April, 2014	2.02	Minor	To reflect any changes to common and custom KPIs with justification
August, 2014	2.03	Minor	To reflect any changes to common and custom KPIs with justification
December, 2014	2.04	Minor	To reflect any changes to common and custom KPIs with justification
April, 2015	2.05	Minor	To reflect any changes to common and custom KPIs with justification
August, 2015	2.06	Minor	To reflect any changes to common and custom KPIs with justification

APRICOTS						
Results	Outcomes	Outcomes	Outputs	Major activities		INSTRUCTIONS
Income enhanced	produce		Capacity of FEG members enhanced	Training of Farmers Enterprise Groups (FEGs)		
Income enhanced in PKR / USD	, ,	adopting new techniques /	members trained,	Number of FEGs formed Number of TOT events Number of Trainers trained - by gender Number of training events for FEG members held	Indicators	

Sample survey of farmers on their pre- and post implementation income -		Sample survey - observation;	training events to	1. Sample field survey of FEGs to asses the validity of reported FEG numbers - validation 2. Sample attendance of TOTs events - to assess the quality of training event - pre and post tests - Observation and interviews 3. Sample survey of Trainers - to assess their knowledge and practice on the new techniques - Observation and interviews	Methodology	Instructions: Assess the knowledge of the participants on critical concepts of the training. 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer. For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as
After harvesting	preferably		2. On receipt of	 On receipt of reports from programs on FEGs formed During event During event 	Frequency	

Income enhanced	Improved marketing	New markets identified	Agreement between SMEs and FEGs signed	Linking of SMEs with the Business Development Services Providers		
Income enhanced in PKR / USD	produce sold in	Number of new markets identified	Number of agreements signed between SMEs and FEGs	Number of SMEs linked with BDSPs	Indicators	
Sample survey of farmers on their pre- and post implementation income	SMEs, BDSPs,	Desk review Interviews with FEG members, SMEs and BDSPs Field visit to the markets	Desk reviews of agreements Interviews with SMEs and BDSPs	Validation of report Desk review; Interview with BDSPs and SMEs	Methodology	1. Ask the name of Business Development services from the trainee / service receiver. 2. Ask what new techniques has the trainee learnt 3. What new techniques is he or she going to adopt. 4. What benefit will he or she get from the new technology 5. For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income
After sale of produce		On receipt of such reports	On receipt of reports regarding such linkages	100 % of such linkages to be validated Once On receipt of reports from programs on number of linkages developed	Frequency	
Income enhanced	Enhanced produce Enhanced sale price of produce	Improved farming	Increased knowledge of farmers on new marketable varieties	Awareness regarding quality of existing produce and new marketable varieties to Farmers		
Income enhanced in PKR / USD	,	Number of farmers sowing new varieties	Number of farmers able to narrate essential features of new variety	Awareness program held covering new marketable varieties	Indicators	

Sample survey of farmers on their pre- and post implementation income -	Sample study -	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Listen to the program and identify the messages given through the medium	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income
After harvesting	preferably	•	Interview farmers on a sample basis - six monthly	On receipt of plan to launch Awareness programDuring the event	Frequency	
Income enhanced	Enhanced sale price secured	Enhanced produce	Enhanced capacity of female farmers	Training of 800 FEG members in quality apricot production using small tunnels by IP		
Income enhanced in PKR / USD		adopting the new techniques	Number of FEG members trained on the use of small tunnels - by gender	Number of TOT events Number of Trainers trained - by gender Number of training events for FEG members held	Indicators	

Sample survey of farmers on their pre- and post implementation income -		Sample survey - observation;		1. Sample attendance of TOTs events - to assess the quality of training event - pre and post tests - Observation and interviews 2. Sample survey of Trainers - to assess their knowledge and practice on the new techniques - Observation and interviews 3. Validate distribution of tools	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income . For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer.
After harvesting	preferably	per stages of	2. On receipt of	 During event During event During distribution 	Frequency	
Income enhanced	New markets identified Enhanced sale of produce	Orchards for new varieties established	Grants received by farmers for establishment of new varieties	Transformational grant support to farmers for establishment of Apricot Orchard (new varieties)		
Income enhanced in PKR / USD		Number of farmers established orchard for new variety	Number of farmers who received new grants	Number of grants to farmers	Indicators	

	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income . For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After harvesting	preferably		Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	Frequency	
Income enhanced	New markets identified Enhanced sale of produce		farmers for	Transformational grant support to SMEs for Apricot drying/processing/ Packaging and technology transfer		
Income enhanced in PKR / USD	Sale of produce in tons	Number of farmers using the grants for drying / processing and packaging	Number of farmers who received new grants	Number of grants to farmers	Indicators	
	Sample study - during	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income.
After harvesting	Field visit - preferably during sale of dried apricots	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan to provide grants	Frequency	

Income enhanced	identified	apricot produced for	Grants received by farmers for establishment of small drying tunnels	Transformational grant support in provision of small drying tunnels to 800 FEG members		
Income enhanced in PKR / USD	Sale of produce in tons	farmers using	Number of farmers who received new grants	Number of grants to farmers	Indicators	
Sample survey of farmers on their pre- and post implementation income -	Sample study - during marketing -	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income . For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After drying and during the sale in the market	preferably	,	Interview farmers on a sample basis - six monthly	On receipt of plan to provide grants	Frequency	

BANANA

Results	Outcomes	Outcomes	Outcomes	Outputs	Activities	INSTRUCTIONS
Enhanced income	Enhanced sal	e price secured	agreements	exposure visits conducted	Support in organizing Intl. exposure visit(s) to Philippines/ Thailand and/or India	

Income in USD		Value of sales in USD	Number of agreements signed between buyers and sellers	Number of participants attending international exposure visits		Indicators	
Interview participants		Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants		Methodology	Instructions: Assessing the productivity of visit. 1. Obtain information on place of visit 2. Number of MOUS signed 3. Number of MOUS implemented 4. Quantity of export 5. Value of export
On receipt of report from participant		On receipt of report from participant	On completion of the event	On completion of the event		Frequency	
Enhanced income	Enhanced sale price secured	produce enhanced	FEG members adopting improved practices	Capacity of FEG members enhanced	Formation/Strengthen ing of FEGs		
Income enhanced in PKR / USD		Quantity of quality produce in KGs / tons	Number of farmers adopting new techniques / improved practices	FEG members trained, by type of	Number of FEGs formed Number of TOT events Number of Trainers trained - by gender Number of training events for FEG members held	Indicators	

Sample survey of farmers on their pre- and post implementation income -	Evaluation Sample study during harvesting season interview; de reviews	- observation; interview, desk reviews	attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs on a sample basis	1. Sample field survey of FEGs to asses the validity of reported FEG numbers - validation 2. Sample attendance of TOTs events - to assess the quality of training event - pre and post tests - Observation and interviews 3. Sample survey of Trainers - to assess their knowledge and practice on the new techniques - Observation and interviews 1. Observation and interviews		Instructions: Assess the knowledge of the participants on critical concepts of the training. 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer. For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After harvesting	Field visit preferably during around harvesting season	- Field visit - quarterly or as per stages of development identified by programs	event	On receipt of reports from programs on FEGs formed During event During event	Frequency	

Income increased	Enhanced sale price secured		Produce enhanced	Farmers using items supplied through grants - bunch covers bags, corrugated boxes	Transformational grant support (toolkits, bunch cover bags, corrugated boxes etc.) to FEG members		
Income enhanced in PKR / USD		Quantity of quality produce in KGs / tons	Number of farmers intending to establish orchard for new variety	Number of farmers who received new grants	Number of grants to farmers	Indicators	
Sample survey of farmers on their pre- and post implementation income -		Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	For results ask about the farmers production cost, production in tons , quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income
After harvesting		Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	Frequency	
Enhanced income	Enhanced sale price secured	Quantity of quality produce enhancedNew markets identified	FEG members adopting improved practices	' '	Technical & Managerial trainings (3 Nos) on Banana VC for key stakeholders		
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Banana Key Stakeholders trained on best practices in Banana farming - by gender	Number of training events for Banana Key stakeholders	Indicators	

Sample survey of farmers on their pre- and post implementation income -	•	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs- on a sample basis	Sample attendance of the event	Methodology	For results ask about the farmers production cost, production in tons , quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income. For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE. For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this
							manner and results shared with the trainer immediate for course correction by the trainer.
At the time of sales	At the time of sales	preferably	Field visit - six monthly or as per stages of development identified by programs	During event On receipt of report from programs	During event	Frequency	
Enhanced income		New markets ide	ntified		Formation of Association for Banana Value Chain		

Income in PKR		Number of issu			Number of members in Banana Association	Indicator	
Evaluation	Interview with office bearers	Interviews with office bearers of BA Desk review of Minutes of meetings with policy makers / influencers			Interview office bearers of BA	Methodology	Desk review for minutes of meeting intra and inter Association meetings with policy makers Identify issues in the minutes of meetings requiring policy interventions If the minutes clearly spell out policy level issues then this indicator has been achieved.
As determined by program	On receipt of information	On receipt of info	On receipt of information			Frequency	
Enhanced income	Enhanced sale in new market	e price secured	Improved produce - sorting, grading, etc.	Pack houses rehabilitated	Construct / rehabilitate pack houses		
Income in PKR	Volume of sale in tons		Value addition in PKR		Volume of pack house increased in Tons	Indicator	
	Field visit; interview with owners of PH; interview with staff		Field visit; interview with owners of PH; interview with staff		Field visit; interview with owners of PH; interview with staff	Methodology	For results ask about the quantity of banana stored Obtain information on volume of banana stored Obtain information Value of banana stored Obtain value of sales pre Pack house and post pack house Calculate the difference for enhanced income For jobs, obtain information on employment for running and maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
Quarterly	Quarterly		Quarterly		Three times during rehabilitation	Frequency	

Enhanced income	Enhanced sale price secured	New markets ider	ntified	Corporate framers certified for HACCP	Support for HACC certifications for identified Corporat farmers	5	
Income in PKR	Sales in PKR	Volume of sales in KGs / tons		Number of pack houses certified for HACCP		Indicator	
Income enhanced in PKR / USD		Interview with owners of pack houses		Interview with owners of pack houses		Methodolosy	For results ask about the quantity of banana sold prior to certification Ask about the quantity of banana sold after certification Obtain value of sales pre certification and post certification Calculate the difference for enhanced income attributed to the program
On completion of the event	On completion of the event	On completion of the event		On completion of the event		Fredilency	

Results	Outcomes	Outcomes Outcomes		Outputs	Major Activities		INSTRUCTIONS
Enhanced income	Enhanced sale price secured			exposure visits	Support for participation in International Trade shows for establishing b2b linkages		
Income in USD			agreements signed between	Number of participants attending international exposure visits		Indicators	
		Interview s with participan ts Desk review of reports from participan ts		Interviews with participants Desk review of reports from participants		Methodology	Instructions: Assessing the productivity of visit. 1. Obtain information on place of visit. 2. Number of MOUS signed 3. Number of MOUs implemented 4. Quantity of export 5. Value of export

On receipt of report from participant		On receipt of report from participan t	On completion of the event	On completion of the event		Frequency	
Enhanced income	Enhanced sale price secured	Quality of marketing enhanced Quantity of quality produce enhanced New markets identified	FEG members adopting improved practices		Technical and enterprise development trainings to FEG members (Pre-harvest, Post Harvest and Enterprise Dev.:)		
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Members	Number of training events FEG members on Pre and post harvest and enterprise development	Indicators	

Sample survey of farmers on their pre-and post implementat ion income -	Sample survey of farmers	n Sample study - during	observation; interview,	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs- on a sample basis	Sample attendance of the event	ethodolog	Instructions: Assess the knowledge of the participants on critical concepts of the training. 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer. For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income. For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
At the time of sales		- preferabl y during	monthly or as per stages of development	J	During event	Frequency	
Income increased			product	Farmers using items supplied through grants - drying sheets / plastic bins	Support for provision of drying sheets and plastic bins to FEG members		
Income enhanced in PKR / USD		Sale price in PKR	quality		Number of grants to farmers	Indicators	

	1	1	1	1		T
Sample survey of farmers on their pre- and post implementat ion income -	Interview s farmers	' '	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income . For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After sales	On receipt of report from farmers	preferably	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	Frequency	
Income increased	Enhanced sale price secured	Produce enhanced Quality of product enhanced	Farmers using items supplied through grants - solar dryers / mechanical dryers	Support for provision of Solar Dryers/Mechanical Dryers for Individual Farmers and FEGs		
Income enhanced in PKR / USD	Sale price in PKR	quality	Number of farmers who are using the items	Number of grants to farmers	Indicators	
Sample survey of farmers on their pre- and post implementat ion income -	Interview s farmers		Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income . For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After sales	On receipt of report from farmers	preferably	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	Frequency	

							7
Enhanced income	Enhanced sale price secured	New markets identified	Improved produce for marketing	Capacity enhanced	Establishing / Upgrading testing facility in Kunri		
Sales in PKR	Value of sales		Volume of sales		Number of equipment installed	Indicators	
Interview with staff of facility	Interview with staff of facility		Interview with staff of facility		Observation; interview with staff	Methodology	
At the time of sales	At the time of sales		At the time of sales		Thrice during upgrading	Frequency	
Enhanced income	Enhanced sale price secured	New marke	ets identified	traders	International Compliance Certification to processors and traders		
Income in PKR	Sales in PKR	Volume of sales in KGs / tons		Number of Traders and Processors with ICC		Indicator	
Interview with owners of pack houses		Interview with owners of pack houses		Interview with Traders and Processors		~	For results ask about the quantity of banana sold prior to certification Ask about the quantity of banana sold after certification Obtain value of sales pre certification and post certification Calculate the difference for enhanced income attributed to the program
On completion of the event	On completion of the event	On completio n of the event		On completion of the event		Frequency	

CITRUS

Results	Outcomes	Outcomes	Outcomes	Outputs	Major activities	INSTRUCTIONS
Enhanced income		sale price	agreements for exports	exposure visits conducted	Participate in Intl Trade fair(s), buyer seller event(s), single country exhibition in new potential market, single product domestic exhibition (4-5 events)	

Income in USD		Value of sales in USD	Number of agreements signed between buyers and sellers	Number of participants attending international exposure visits		Indicators	
Interviews with participants Desk review of reports from participants		Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants		Methodology	Instructions: Assessing the productivity of visit. 1. Obtain information on place of visit 2. Number of MOUS signed 3. Number of MOUs implemented 4. Quantity of ex[port 5. Value of export
On receipt of report from participant		On receipt of report from participant	On completion of the event	On completion of the event		Frequency	
Enhanced income	Enhanced sale price secured	Quantity of produce enhanced New markets identified	improved practices adopted by farmers	Capacity of FEG members enhanced	Technical & Managerial trainings for Integrated Farm Mngt , pre & postharvest, marketing & exports		
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Members trained - by gender	Number of training events FEG members on Pre and post harvest and enterprise development	Indicators	

Sample survey of farmers on their pre- and post implementation income -	Sample survey of farmers	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs- on a sample basis	Sample attendance of the event	// Aethodology	Instructions: Assess the knowledge of the participants on critical concepts of the training. 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer. For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income. For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
At the time of sales	At the time of sales	Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	_	During event	requency	
Enhanced income		Enhanced sale price secured	Produce enhanced	Farmers using items supplied through grants - drying sheets / plastic bins	Grant support for on- farm orchards improvement (2000 acres), pre and post- harvest tools etc. (200 grant packages & 10 multipurpose farm machinery)	_	

Income enhanced in PKR / USD		in PKR q	Quantity of quality produce in GS / tons	Number of farmers who are using the items	Number of grants to farmers	ndicators	
Sample survey of farmers on their pre- and post implementation income -		farmers S - h s ii	valuation ample study during sarvesting eason - nterview; lesk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Aethodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income.
After sales		of report prom d d farmers a h	ield visit - ireferably luring or round iarvesting eason	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	requency	
Enhanced income	Enhanced sale price secured			VC Stakeholders certified for Global GAP	Assistance to facilitate VC stakeholders to attain required standards & certifications i.e. Global GAP, IFS, BRC, ISO, & HACCP etc.) – 20-25 certification		
Income in PKR	Sales in PKR	Volume of sales in KGs / tons		Number of Traders and Processors with ICC		ndicator	
Interview with owners of pack houses	Interview with owners of pack houses	Interview with owners of pack houses		Interview with Traders and Processors		Aethodology	For results ask about the quantity of banana sold prior to certification Ask about the quantity of banana sold after certification Obtain value of sales pre certification and post certification Calculate the difference for enhanced income attributed to the program
On completion of the event	On completion of the event	On completion of the event		On completion of the event		requency	
Enhanced income	Enhanced sa	le price secured	Quantity of quality produce enhanced	Plug in facilities established	Establish plug in facilities for cool chain (2-3 facilities)		

Income in PKR	Volume of sale in tons	Value addition in PKR	Number of plug in facilities established	ndicator	
Field visit; interview with owners interview with staff	Field visit; interview with owners; interview with staff	Field visit; interview with owners; interview with staff	Field visit; interview with owners; interview with staff	Aethodology	Obtain information on utilization of the plug-in points; how many vehicles using the points Losses in % without plug-in points Losses in % with utilization of plug-in points Difference is the increase in income
Quarterly	Quarterly	Quarterly	Three times during the plug in process	requency	

HVOSV

Results	Outcomes	Outcomes	Outcomes	Outputs	Major activities		INSTRUCTIONS
Enhanced income	Enhanced sal	e price secure	d	New agreements for sale to high-end markets secured	Development of market linkages of agribusinesses with high end markets		
Income in PKR	Sale price in I	PKR		Number of agreements with high end markets		ndicators	
Interview with farmers	Interview wit	h farmers		Interview with farmers		1ethodology	Obtain information on: Volume of production Volume of sales pre and post linkage Value of sales pre and post linkage development Difference between pre and post intervention is the income enhanced
Seasonal	Seasonal			Seasonal		rednency	

Enhanced income	Enhanced sale	e price secured		New agreements for sale to larger firms secured	Establish linkages of micro enterprises with larger firms.		
Income in PKR	Sale price in Pl	KR		Number of agreements with larger firms		ndicators	
Interview with farmers	Interview with farmers			Interview with Micro enterprises and larger firms		ygolc	Obtain information on: Volume of production Volume of sales pre and post linkage Value of sales pre and post linkage development Difference between pre and post intervention is the income enhanced
Seasonal	Seasonal			Seasonal		requency	
Income enhanced	Enhanced sale price secured	Quantity of quality produce enhanced	FEG members adopting improved practices	Capacity of FEG members enhanced	Training of Farmers Enterprise Groups (FEGs) on pre & post harvest		
Income enhanced in PKR / USD	Sale price in PKR	Quantity of quality produce in KGs / tons	Number of farmers adopting new techniques / improved practices	1. Number of FEG members trained, by type of training - by gender	1. Number of FEGs formed 2. Number of TOT events 3. Number of Trainers trained - by gender 4. Number of training events for FEG members held	ndicators	

	T		1		T	1	T
Sample survey of farmers on their pre- and post implementation income -	Interview with FEGs	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs on a sample basis	1. Sample field survey of FEGs to asses the validity of reported FEG numbers - validation 2. Sample attendance of TOTs events - to assess the quality of training event - pre and post tests - Observation and interviews 3. Sample survey of Trainers - to assess their knowledge and practice on the new techniques - Observation and interviews	Aethodology	Instructions: Assess the knowledge of the participants on critical concepts of the training. 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer. For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income
After harvesting	After harvesting	Field visit - preferably during or around harvesting season	Field visit - quarterly or as per stages of development identified by programs	1. During event 2. On receipt of report from programs	On receipt of reports from programs on FEGs formed During event During event	reguency	
Income enhanced	Enhanced sale	e price secured	Produce enhanced	Farmers using items supplied through grants - Seed, packing material, toolkits, structure farming, tunnels, processing units	Transformational Grant support to FEGs - HV/OSV (Seed, Packing Materials and toolkits, Structure farming, tunnels and small processing etc.)		

Г	1	ı		1			T
Income enhanced in PKR / USD		Quantity of quality produce in KGs / tons	Number of farmers intending to establish orchard for new variety	Number of farmers who received new grants	Number of grants to farmers	ndicators	
Sample survey of farmers on their pre- and post implementation income -			MonitoringSa mple survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	
After harvesting		Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	Frequency	
Income enhanced	Enhanced sale	price secured	Produce enhanced	Farmers using items supplied through grants - Seed, toolkits,	Provision of high yielding quality seed and Toolkits to FEG members and individual farmers for cultivation		
Income enhanced in PKR / USD		quality	Number of farmers intending to establish orchard for new variety	Number of farmers who received new grants	Number of grants to farmers	Indicators	
Sample survey of farmers on their pre- and post implementation income -		Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Aethodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income.
After harvesting		Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	requency	

Income enhanced			Produce enhanced	Farmers using items supplied through grants - Walk in and high tunnels	Transformational Grant support to Individual Farmers for HV/OSV Production through Walk-in and high tunnels (109 packages under Implementation in KPK, ICT and Punjab)		
Income enhanced in PKR / USD		Quantity of quality produce in KGs / tons	Number of farmers intending to establish orchard for new variety	Number of farmers who received new grants	Number of grants to farmers	ndicators	
Sample survey of farmers on their pre- and post implementation income -		Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Aethodology n	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income. For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After harvesting		Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	requency	
Enhanced income	Enhanced sale	price secured	Participants adopt new practices	Capacity enhanced	Walk through the Chain – Exposure Visits		
Income in PKR	Sale price in PKR		Number of participants		Number of participants Number of events	ndicator	

		•	•				
Interview with participants; program staff	Interview with participants; program staff		Interview with participants; program staff		Interview with participants; program staff	/ethodology	Instructions: Assessing the productivity of visit. 1. Obtain information on place of visit 2. Number of MOUs / contracts / agreements signed 3. Number of MOUs / agreements implemented 4. Quantity of sales 5. Value of Sales 6. Last years sales minus from the post linkage sales will give the increase in income
After receipt of report of sales	After receipt of report of sales		After the event		After the event	requency	
Enhanced income	Enhanced sale price secured	New markets ide Produced sold at		VG arranged	Arrange Vegetable Gala- one each in Punjab & KPK		
Income in PKR	Sale price in PKR	Produce sold in Kgs / Tons		Number of events		ndicator	
Interview with participants of Gala	Interview with participants of Gala	Interview with participants of Gala		Interview with participants of Gala		Aethodology	Instructions: Assessing the productivity of Gala. 1. Obtain information on the vegetable GALA 2. Number of MOUs / contracts / agreements signed 3. Number of MOUs / agreements implemented 4. Quantity of sales during GALA 5. Value of Sales during GALA 6. Last years sales minus from the post GALA sales will give the increase in income
At the time of event	At the time of event	At the time of event		At the time of event		reduency	

MEAT							
Results	Outcomes	Outcomes	Outcomes	Outputs	Major activities		INSTRUCTIONS
Enhanced income	Enhanced sale	Enhanced sale price secured		Halal Veal Festival conducted	Conduct Halal Veal Festival to promote Pakistani Halal and Traceable Meat		
Income in PKR	Sale price in P	Sale price in PKR		Number of events		-	
At the conclusion of events	Attend event		Attend event	Attend event			Quantity of orders received as result of Halal meat Festival Value of orders received durin the event Quantity of meat exported as a result of the festival Value of meat exported as a result of the festival
Conclusion of events	At the time of event		At the time of event	At the time of event			
Enhanced income	Enhanced sale price secured		Veal production increased	Commercial feedlots established	Establish Commercial Feedlot Nucleus Farms with backward links to Women Village level farmers and forward linkages with Meat Processors/ Exporters		
Income in PKR	Sale price in PKR		Quantity of meat in tons	Number of Women Farmers Number of Nucleus farms			
Interview farmers			Field visits; interviews with farmers	Field visits; interviews with farmers			Obtain information on: 1. Number of calves sold to the feed Lot farm 2. Quantity of meat sold by the Feed Lot Farms 3. Value of meat sold by Feed Lot Farms For jobs, obtain information or
						-	employment at each stage of establishment, and yearly maintenance, in terms of hour or days as applicable. Divide the result with 260 to arrive at the FTE.

	1		1		1	T
Yearly	Yearly	Yearly	Once a quarter	Once a quarter after establishment of the farm		בסמווסטכת
Income enhanced	Enhanced sale price secured	Quantity of meat enhanced	Quality feed made available to farmers	Balanced feed production practices adopted by Feed Industries	Transformational Grant support to Feed Industry for Silage, Calf Milk Replacer (CMR) and Total Mixed Rations (TMR)	
Income enhanced in PKR / USD		Quantity of quality produce in KGs / tons	Number of farmers who established / improved feed industry	Number of farmers who received new grants		adicatore
Sample survey of farmers on their pre- and post implementation income -		Evaluation Sample study - during sale season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	For results ask about the farme production cost, production in tons, quantity of sales, and sale price - pre intervention and posintervention. Difference of pre and post will be the increment sales and enhanced income. For jobs, obtain information or employment at each stage of establishment, and yearly maintenance, in terms of hour or days as applicable. Divide the gresult with 260 to arrive at the FTE.
After sale		Field visit - preferably during or around sale season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	граналол
Income increased	Enhanced sale price secured	Meat exported	Agreements signed for export of meat	International events held for meat export and branding Pakistan as Hub for Halal and traceable meat	Support for market linkages participation in at least two Intl. Marketing events and b2b meeting for meat export and branding Pakistan as Hub for Halal & Traceable Meat.	
Income in USD		Value of sales in USD	Number of agreements signed between buyers and sellers	Number of participants attending international exposure visits		odicatore

		,	•			_
	Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants			Instructions: Assessing the productivity of linkaget. 1. Obtain information on linkaget. 2. Number of MOUS signed and MOUS sig
	On receipt of report from participant	On completion of the event	On completion of the event			
Enhanced sale price secured	Meat exported	Agreements signed for export of meat	International events held for meat export and branding Pakistan as Hub for Halal and traceable meat	Support for market linkages participation in at least two Intl. Marketing events and b2b meeting for meat export and branding Pakistan as Hub for Halal & Traceable Meat.		
Sale price in PKR	Number of quality breed calves born	Number of farmers using the services of the trained AI technicians	Number of AI technicians trained			
Interview farmers	Interview AI Technicians and farmers	Interview AI Technicians and farmers	Interview AI technicians			Instructions: Assessing the productivity of linkaget. 1. Obtain information on linkaget. 2. Number of MOUS signed 3. Number of MOUs implemented 4. Quantity of sales 5. Value of sales
Yearly	Six monthly	Quarterly	During training Sample based validation of trainees			
Enhanced sale price secured	Meat exported	Agreements signed for export of meat	International events held for meat export and branding Pakistan as Hub for Halal and traceable meat	Support PHDA to organize International Halal Conference to brand Pakistan as a hub for halal and traceable meat		
	sale price secured Sale price in PKR Interview farmers Yearly Enhanced sale price	with participants Desk review of reports from participants On receipt of report from participant Enhanced sale price secured Sale price in PKR Interview Al Technicians and farmers Yearly Six monthly Enhanced sale price exported	with participants Desk review of reports from participants On receipt of report from participant Enhanced sale price secured Sale price in PKR Interview farmers Interview farmers Interview farmers Interview farmers Yearly Six monthly Weat exported Signed for farmers using the services of the trained Al technicians Interview farmers Agreements Interview Al Technicians and farmers Yearly Six monthly Quarterly PAR Agreements Agreements Signed for Enhanced Signed for Agreements Agreements Agreements Agreements Agreements Agreements Agreements Agreements Agreements Signed for	with participants Desk review of reports from participants Desk review of reports from participants On receipt of report from participant On receipt of report from participant Enhanced sale price secured Meat exported signed for export of meat export and branding Pakistan as Hub for Halal and traceable meat Sale price in PKR Number of quality breed calves born the trained Al technicians Interview farmers Interview Al Technicians and farmers Interview Al Technicians and farmers Interview Al Technicians and farmers Six monthly Quarterly During training Sample based validation of trainees Enhanced sale price secured Meat exported Agreements signed for export of meat export and branding Pakistan as Hub for Halal and traceable meat Number of Al technicians trained Interview Al Technicians and farmers Interview Al Technicians and farmers Agreements signed for export of meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained events held for meat export and branding Pakistan as Hub for Halal and trained	with participants Desk review of Perports from participants Desk review of reports from participants On receipt of report from participant On receipt of report from participant Enhanced sale price secured Enhanced rale price in PKR Interview farmers Interview farmers Interview Interview Al farmers Interview Al Technicians and farmers Interview Al Technicians and farmers Interview Al farmers Agreements signed for export of meat trained Alt technicians and farmers Interview Al Technicians and farmers Interview Al Technicians and farmers Interview Al Technicians and farmers Agreements signed for export of meat export and branding Pakistan as Hub for Halal and traceable meat Interview Al Technicians and farmers Interview Al Technicians and farmers Agreements value and traceable for meat export and branding Pakistan as Hub for Halal and traceable meat Perport from participants Don completion of the event International events held for meat export and branding Pakistan as Hub for Halal and traceable meat Perport from participants Don completion of the event International events held for meat export and branding Pakistan as Hub for Halal and traceable meat Perports from participants Don completion of the event International events held for meat export and branding Pakistan as Hub for Halal and traceable meat Perports from participants Don completion of the event International events held for meat export and branding Pakistan as Hub for Halal and traceable meat Perport From Pakistan as hub for Halal and traceable meat Perport From Pakistan as hub for Halal and traceable meat Perport From Pakistan as hub for Halal and traceable meat Perport From Pakistan as hub for halal and traceable meat Perport From Pakistan as hub for halal and traceable meat Perport From Pakistan as hub for Halal and traceable meat Perport From Pakistan as hub for halal and traceable meat Perport From Pakistan as hub for hala	with participants Desk review of reports from participants Desk review of reports from participants of the event participants On receipt of report from participant Enhanced sale price secured Meat exported seleptice and farmers Sale price in PKR Sale price in PKR Interview calves born Interview farmers Interview farmers Interview Al Technicians and farmers Interview Al farmers Inter

_		•	T		1	_	
Income in PKR	Sale price in PKR	Quantity of meat exported to the participating countries	Number of agreements	Number of participants attending the conferenceNum ber of countries participated		3 9	
Interview participants Desk review	Interview participants Desk review	Interview participants Desk review	Interview participants Desk review	Interview participants Desk review of participants profile		100	Quantity of orders received as result of Halal meat Festival Value of orders received durin the event Quantity of meat exported as result of the festival Value of meat exported as a result of the festival
Quarterly	Quarterly	Quarterly	During event and quarterly follow up	During event		3	
Income increased	Enhanced sale price secured	Meat exported	Farmers adopting techniques for establishing / improving feed lot fattening farms Farmers adopting techniques for improving meat processing industry	International exposure visits held - feed lot fattening and meat processing	Support in organizing Intl. exposure visit for i) Feed lot fattening farms ii) Meat Processing Industry		
Income in PKR and USD	Sale price in PKR	Quantity of meat exported in tons	Number of farmers adopting techniques	Number of participants Number of events		3	
Interview participants	Interview participants	Interview participants	Field visit to farms Interview participants	Interview participants			Instructions: Assessing the productivity of visit. 1. Obtain information on place visit 2. Number of MOUS signed 3. Number of MOUs implemented 4. Quantity of ex[port 5. Value of export
Yearly	Yearly	Yearly	Quarterly	After the exposure visit			

	T	T	T	T	1	ı	T
Enhanced income	Enhanced sale price secured	Enhanced meat production	Improved practices adopted	Capacity of key stakeholders enhanced	Technical & Managerial trainings on Production and Marketing of Meat VC for key stakeholders		
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Members trained - by gender		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Sample survey of farmers on their pre- and post implementation income -	Sample survey of farmers	Evaluation Sample study - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs- on a sample basis			For results ask about the farmed production cost, production in tons, quantity of sales, and sal price - pre intervention and pointervention. Difference of pre and post will be the increment sales and enhanced income. For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions relate to critical concept are present critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero mean wrong answer or not attempte 4. Analyze the posttest event with critical questions on whice maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session evaluated in this manner and results shared with the trainer immediate for course correction by the trainer.
At the time of sales	At the time of sales	On receipt of information from the programs	Field visit - six monthly or as per stages of development identified by programs	1. During event 2. On receipt of report from programs			
Enhanced income	Enhanced sale	e price secured	Improved practices of fodder crops adopted	Capacity enhanced	Introduction of broad acre farming for soya bean & other fodder crops		

Income enhanced in PKR / USD		Quantity of in KGs / tons	Number of farmers establishing broad acre farming for soya bean	Number of farmers who received new grants	Number of grants to farmers	1	
Sample survey of farmers on their pre- and post implementation income -		EvaluationSam ple study - during harvesting season - interview; desk reviews	MonitoringSam ple survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	1	For results ask about the farmed production cost, production in tons, quantity of sales, and sal price - pre intervention and pointervention. Difference of pre and post will be the increment sales and enhanced income. For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hour or days as applicable. Divide the result with 260 to arrive at the FTE.
After harvesting		Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution		
Enhanced income	Enhanced sale	price secured	Improved practices of fodder crops adopted	Capacity enhanced	Assist Meat Sector through 3-Tier Modular Training Courses through UVAS and Provide TA for meat cuts and butchery techniques'		
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Members trained - by gender		1	

Sample survey of farmers on their pre- and post implementation income -	Sample survey of farmers	Evaluation Sample study - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs- on a sample basis		المرامات المرامات	For results ask about the farme production cost, production in tons, quantity of sales, and sal price - pre intervention and pointervention. Difference of pre and post will be the increment sales and enhanced income. For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions relate to critical concept are present critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero mean wrong answer or not attempte 4. Analyze the posttest event with critical questions on whice maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session evaluated in this manner and results shared with the trainer immediate for course corrections by the trainer.
At the time of sales	At the time of sales	On receipt of progress reports from programs	Field visit - six monthly or as per stages of development identified by programs	1. During event 2. On receipt of report from programs			
Enhanced income	Enhanced sale	e price secured	Improved practices of fodder crops adopted	Capacity enhanced	Advanced training program on butchery techniques and carcass processing	,	
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Members trained - by gender		;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;	

Sample survey of farmers on their pre- and post implementation income -	Sample survey of farmers	Evaluation Sample study - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs- on a sample basis	For results ask about the farm production cost, production in tons, quantity of sales, and saprice - pre intervention and printervention. Difference of pre and post will be the increment sales and enhanced income. For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present critical concept are present critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero meant wrong answer or not attempt 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each sessione evaluated in this manner and gresults shared with the trainer immediate for course corrections.
					by the trainer.
At the time of sales	At the time of sales	Field visit -	Field visit - six monthly or as per stages of development identified by programs	During event On receipt of report from programs	75 GG 11 GG

SEED POTATO							
Results	Outcomes	Outcomes	Outcomes	Outputs	Major activities		INSTRUCTIONS
Enhanced income		Enhanced sale price secured	New agreements for exports secured	International exposure visits conducted	Support in organizing Intl. exposure visit(s)		Instructions: Assessing the productivity of visit 1. Obtain information on place of 2. Number of MOUS signed 3. Number of MOUs implemented
Income in USD		Value of sales in USD	Number of agreements signed between buyers and sellers	Number of participants attending international exposure visits			4. Quantity of ex[port 5. Value of export
Interview participants		Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants	Interviews with participants Desk review of reports from participants		// Methodology	
On receipt of report from participant		On receipt of report from participant	On completion of the event	On completion of the event		, dnency	

Enhanced income	Enhanced sale price secured	Quantity of produce enhanced New markets identified	improved practices adopted by farmers	Capacity of FEG members enhanced	Conduct technical and enterprise development trainings for FEGs members with support of IPs		For results ask about the farmers production cost, production in tor quantity of sales, and sale price - intervention and post intervention Difference of pre and post will be incremental sales and enhanced income. For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the ever 3. Interview participants and scorn 1 or 0. One means correct answer zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximumber of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results and sales with the trainer immediate.
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Members trained - by gender	Number of training events FEG members on Pre and post harvest and enterprise development	ndicators	course correction by the trainer.

Sample survey of farmers on their pre- and post implementation income -	Sample survey of farmers	EvaluationSample study - during harvesting season - interview; desk reviews	MonitoringSample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests2. Validate the number of trainees reported by programs- on a sample basis	Sample attendance of the event	lethodology	For results ask about the farmers production cost, production in tor quantity of sales, and sale price - intervention and post intervention Difference of pre and post will be incremental sales and enhanced income .For quality of training, 1. Obtain post evaluation tool from trainer2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the object of the event3. Interview participa and score as 1 or 0. One means correct answer and zero means we answer or not attempted.4. Analy the posttest event with critical questions on which maximum nur of participants failed.5. Share the results of analysis with the trainer Make sure that each session is evaluated in this manner and resushared with the trainer immediate course correction by the trainer.
At the time of sales	At the time of sales	Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	1. During event 2. On receipt of report from programs	During event	requency Aeth	
Enhanced income	Enhanced sale price secured	Quantity of produce enhanced New markets identified	improved practices adopted by farmers	Capacity of Stakeholders enhanced	Technical & Managerial trainings (2 Nos) for key stakeholders	<u>. 1</u>	
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Members trained - by gender	Number of training events FEG members on Pre and post harvest and enterprise development	ndicators	

Sample survey of farmers on their pre- and post implementation income -	Sample survey of farmers	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programson a sample basis	Sample attendance of the event		For results ask about the farmers production cost, production in tor quantity of sales, and sale price - intervention and post intervention Difference of pre and post will be incremental sales and enhanced income . For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the ever 3. Interview participants and score 1 or 0. One means correct answer zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maxim number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is
						Aethodology	evaluated in this manner and resushared with the trainer immediate course correction by the trainer.
At the time of sales	At the time of sales	Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	1. During event2. On receipt of report from programs	During event	requency	
Income increased	Enhanced sale	e price secured	Quantity of Produce enhanced	Farmers using items supplied through grants - Seed, packing, toolkits	Transformational grant support (Seed, Packing Materials and toolkits, etc.) to FEG members		
Income enhanced in PKR / USD	Sale price in PKR	Quantity of quality produce in KGs / tons	Number of farmers utilizing grants	Number of farmers who received new grants	Number of grants to farmers	ndicators	

Sample survey of farmers on their pre- and post implementation income -	Sample study	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	//ethodology	For results ask about the farmers production cost, production in tor quantity of sales, and sale price - pintervention and post intervention Difference of pre and post will be incremental sales and enhanced income . For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the resu with 260 to arrive at the FTE.
After harvesting	Interview farmers on a sample basis - six monthly	Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	псу	
						requency	
Enhanced income	Enhanced sale price secured	Enhanced availability of potato for sale	Shelf life of potato enhanced	Cellars established	Transformational grant support for establishment of Cellars (15 Nos,)	_	
Income enhanced in PKR / USD	Sale price in PKR	Quantity of potato in KGs / tons	% age of wastage	Number of farmers who received new grants	Number of grants to farmers	ndicators	

		1	1				
Sample survey of farmers on their pre- and post implementation income -	Evaluation Sample study - before and after intervention - interview; desk reviews	Evaluation Sample study - before and after intervention - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	/lethodology	For results ask about the farmers production cost, production in tor quantity of sales, and sale price - pintervention and post intervention Difference of pre and post will be incremental sales and enhanced income . For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After selling	Interview farmers on a sample basis - six monthly	Field visit - six monthly or as per stages of development identified by programs	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	requency	

GRAPES							
Results	Outcomes	Outcomes	Outcomes	Outputs	Major activities		INSTRUCTIONS
Enhanced income	Enhanced sale price secured	Quantity of produce enhanced New markets identified	improved practices adopted by farmers	Capacity of FEG members enhanced	Conduct technical trainings		For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income. For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer.
Income enhanced in PKR / USD	Sale price in PKR	Volume of sales in KGs / tons	Number of farmers adopting the new techniques / improved practices	Number of Members trained - by gender	Number of training events FEG members on Pre and post harvest and enterprise development	Indicators	

Sample survey of farmers on their pre- and post implementat ion income -	Sample survey of farmers	EvaluationSample study - during harvesting season - interview; desk reviews	MonitoringSample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests2. Validate the number of trainees reported by programson a sample basis	Sample attendance of the event	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income .For quality of training,1. Obtain post evaluation tool from the trainer2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted.4. Analyze the posttest event with critical questions on which maximum number of participants failed.5. Share the results of analysis with the trainer.6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer.
At the time of sales	At the time of sales	Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	1. During event 2. On receipt of report from programs	During event	Frequency	

	Т				1	1	T .
Sample survey of farmers on their pre- and post implementat ion income -	Sample survey of farmers	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	1. Sample attendance of training events to assess the quality of training event - pre and post tests 2. Validate the number of trainees reported by programs- on a sample basis	Sample attendance of the event	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income. For quality of training, 1. Obtain post evaluation tool from the trainer 2. Ensure that questions related to critical concept are present; critical concept means the questions that relate to the objective of the event 3. Interview participants and score as 1 or 0. One means correct answer and zero means wrong answer or not attempted. 4. Analyze the posttest event with critical questions on which maximum number of participants failed. 5. Share the results of analysis with the trainer. 6. Make sure that each session is evaluated in this manner and results shared with the trainer immediate for course correction by the trainer.
At the time of sales	At the time of sales	Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	1. During event2. On receipt of report from programs	During event	Frequency	
Income increased	Enhanced sal	e price secured	Quantity of Produce enhanced	Farmers using items supplied through grants -	Transformational grant support (
Income enhanced in PKR / USD	Sale price in PKR	Quantity of quality produce in KGs / tons	Number of farmers utilizing grants	Number of farmers who received new grants	Number of grants to farmers	Indicators	

Sample survey of farmers on their pre- and post implementat ion income -	Sample study	Evaluation Sample study - during harvesting season - interview; desk reviews	Monitoring Sample survey - observation; interview, desk reviews	Interview farmers on sample basis	Attend the event, or Validate the distribution of grant through sample survey of beneficiaries of grants	Methodology	For results ask about the farmers production cost, production in tons, quantity of sales, and sale price - pre intervention and post intervention. Difference of pre and post will be the incremental sales and enhanced income. For jobs, obtain information on employment at each stage of establishment, and yearly maintenance, in terms of hours or days as applicable. Divide the result with 260 to arrive at the FTE.
After harvesting	Interview farmers on a sample basis - six monthly	Field visit - preferably during or around harvesting season	Field visit - six monthly or as per stages of development identified by programs	Interview farmers on a sample basis - six monthly	On receipt of plan for distribution	Frequency	

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator-# and Title: 2.1-a Value of incremental sales attributed to program implementation

Development Objective (DO) - # and Title:2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises

Sub-Intermediate Result (Sub-IR) - # and Title: N/A

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

Value (in US dollars) of sales is a measure of the competitiveness. This measurement also helps track improvements in access to markets and progress toward commercialization by subsistence and semi-subsistence smallholders. Improving markets will contribute to the key objective of increased productivity and production, which in turn will increase income and employment.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

This indicator will collect value (in US dollars) of sales of targeted commodities for its calculation. Only count sales in the reporting year attributable to the USG assistance. Examples of assistance include facilitating access to inputs and providing extension services, marketing assistance or other activities that benefited farms/enterprises.

The value of incremental sales indicates the value (in USD) of the total amount of targeted products sold relative to a base year and is calculated as the total value of sales of a product during the reporting year minus the total value of sales in the last reporting period.

It is absolutely essential that a Baseline Year Sales data point is entered. The Value of Incremental Sales indicator value cannot be calculated without a value for baseline year sales. If data on the total value of sales of the value chain commodity by direct beneficiaries prior to project implementation started is not available, do not leave the baseline blank or enter '0'. Use the earliest reporting year sales actual as the baseline year sales. This will cause some underestimation of the total value of incremental sales achieved, but is preferable to being unable to calculate incremental sales at all.

If a direct beneficiary sample survey is used to collect gross margin data, sample survey estimates must be extrapolated to total beneficiary estimated values to reflect total sales by the activity's direct beneficiaries.

wonder j communication randoctorion					
Unit of Measure:	Type of Indicator:	Cat	tegory:	Desired Direction:	
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.	
Number of USD	Outcome	Modified Standard F	4.5.2-23	Increasing	

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting entities.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

Districts; Ag/Non-Ag Sector; Value Chain(Horticulture, Dairy, Fishery, Meat, Value Chain Actors (Input Supplier, Producer, Processor, Market Agent); EGA Component(Horticulture, Crops, Livestock, Marketing); FMC/Non FMC (Grapes FMC, Apple FMC, Wool FMC, Non-FMC); National/International

Name of IP/ Responsible Party Collection: Agribusiness,		Frequency of data collection (Weekly, Monthly, etc.) Annually for BAP, quarterly for		
Data Source: Enter where IP obtains data (e.g. self-collected, GOP records or private sector).	Data Entry F Enter the a	requency into PakInfo: nticipated frequency of regul into PakInfo (e.g. Quarter	Responsible Party for Data Entry into PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo	
Partner reports	Quarterly		Agribusiness,	

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Projects will collect primary data from beneficiaries on value of sales through survey on predesigned forms on quarterly basis.

Data Analysis Plan:Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Automated generation of Output/ summarytables/progress, analysis by external consultant, third party analysis and analysis by M&E experts.

Comparative (pre/post activity, VC wise, region wise, USG assistance wise), quantity sold and price per unit, statistical analysis, qualitative and quantitative analysis.

quantum of the quantum of the grant of the g						
DATA QUALITY						
Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA						
Date: (MM/YY)	DQA completed by:					
05/2014	Third Party (Monitoring and Evaluation Project with MSI)					

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

seline Data:	explanation a	Postponemer and rationale for	not est	r Con	ing a bas	If no baseline was established, enter the eline. Also indicate any other issues related to lines or baselines from different sources rolling			
seline Data:	explanation a the baseline	and rationale for	not est	tablish	ing a bas	eline. Also indicate any other issues related to			
		TARGET							
Initial Target:		Achievement	of Ir	nitial	Target:	Date Initial Target was Set: (MM/YY)			
20% Sept/2016			Oct/2012						
Revised Target:		Achievement	of Rev	vised	Target:	Date Revised Target was Set:(MM/YY)			
13.9 million September 2015				September 2013					
2 nd Revision to Target:		Achievement	of Rev	vised	Target:	Date Revised Target was Set: (MM/YY)			
39.4 million September 2015			April 2014						
	get:	Date for (MM/YY) September get: Date for (MM/YY)	Date for Achievement (MM/YY) Sept/20 Date for Achievement (MM/YY) September 2015 get: Date for Achievement (MM/YY)	Date for Achievement of I (MM/YY) Sept/2016 Date for Achievement of Re (MM/YY) September 2015 get: Date for Achievement of Re (MM/YY)	Date for Achievement of Initial (MM/YY) Sept/2016 Date for Achievement of Revised (MM/YY) September 2015 get: Date for Achievement of Revised (MM/YY)	Date for Achievement of Initial Target: (MM/YY) Sept/2016 Date for Achievement of Revised Target: (MM/YY) September 2015 get: Date for Achievement of Revised Target: (MM/YY)			

OTHER NOTES / NEXT STEPS

If the indicator is pending, explain why and expected date when collection will begin. As appropriate, indicate any other important information about the indicator and/or its data collection as well as actions needing to be taken.

CHANGES & UPDATES						
Date	Name	Change or Update Made:	Reason for Change or Update:			
(MM/YY)	Enter who made updates	Change of Opuate Made.				

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator - # and Title: 2.1.1-b Number of micro, small and medium enterprises (MSMEs), including farmers, receiving business development services from USG assisted sources

Development Objective (DO) - # and Title: 2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises

Sub-Intermediate Result (Sub-IR) - # and Title: 2.1.1 Improved Access to Finance

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

This indicator directly measures the extent of access to finance, which contributes to the IR of improved economic performance of target enterprises. The IR afects the DO of income and employment. Limited access to finance is a one of the major constraints on small and medium enterprise business development. With access to equity finance for working capital and longer-term investment, enterprises will be better able to achieve enhanced growth and improve their overall performance and viability.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

Total number of micro (1-5) small (6-50) and medium (51-100) enterprises (where the numbers in parentheses refer to numbers of employees) receiving services from USG-supported enterprise development providers. "Employees" in this case refers to full time-equivalent workers during the reporting period. Services may include, among other things, business planning, procurement, technical support in production techniques, quality control and marketing, micro-enterprise loans, and so on. Clients may be involved in agro-processing, community forestry, fisheries, input suppliers, or other small businesses receiving USG assistance. Additional examples of enterprise-focused services include:

- Market Access: These services identify/establish new markets for small enterprise (SE) products; facilitate the creation of links between all the actors in a given market and enable buyers to expand their outreach to, and purchases from, SEs; and enable SEs to develop new products and produce them to buyer specifications.
- Input supply: These services help SEs improve their access to raw materials and production inputs; facilitate the creation of links between SEs and suppliers and enable the suppliers to both expand their outreach to SEs and develop their capacity to offer better, less expensive inputs.
- Technology and Product Development: These services research and identify new technologies for SEs and examine the capacity of local resource people to produce, market, and service those technologies on a sustainable basis; develop new and improved SE products that respond to market demand.
- Training and Technical Assistance: These services develop the capacity of enterprises to better plan and
 manage their operations and improve their technical expertise; develop sustainable training and technical
 assistance products that SEs are willing to pay for and they foster links between service providers and
 enterprises.
- Finance: These services help SEs identify and access funds through formal and alternative channels that include supplier or buyer credits, factoring companies, equity financing, venture capital, credit unions, banks, and the like; assist buyers in establishing links with commercial banks (letters of credit, etc.) to help them finance SE production directly.
- Infrastructure: These services establish sustainable infrastructure (refrigeration, storage, processing facilities, transport systems, loading equipment, communication centers, and improved roads and market places) that enables SEs to increase sales and income.
- Policy/Advocacy: These services carry out subsector analyses and research to identify policy constraints and
 opportunities for SEs; facilitate the organization of coalitions, trade organizations, or associations of business
 people, donors, government officials, academics, etc. to effect policies that promote the interests of SEs.

Only count the receiving enterprise once per reporting year, even if multiple services are received.

Unit of Measure:	Type of Indicator:	Category:		Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Number of enterprises/farmers	Output	Standard F	4.5.2-37	Increasing

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting entities

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

District; Gender (of enterprise owner); Ag/No-Ag Sector, Value Chain (Horticulture, Dairy, Fishery, Meat; EGA size of enterprise (Micro (1-5), Small (6-50), Medium (51-100)); Type of enterprise (Horticulture, Livestock, Dairy Farming, Artificial Insemination, Livestock Extension); Type of Services (Business Management Services, Material Inputs, Funds, Training, Technical Assistance)

	DATA COL	LECTION, STORAGE, and ANAL	YSIS
Name of IP/ Responsible Party Collection:		Frequency of data collection: (Weekly, Monthly, etc.)	Enter how often the data will be collected
Agribusiness,		Quarterly	
obtains data (e.g. self-collected,	the anticipat	ted frequency of regular data	Responsible Party for Data Entry into PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo.
Partner reports	Quarterly		Agribusiness,

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Projects will provide specific templates to beneficiaries for reporting the data to the project. The data will be collected and compiled as regular monitoring exercise.

Data Analysis Plan: Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Comparative (pre/post activity, VC wise,), qualitative and quantitative analysis. Automated generation of Output/ summary tables/progress, analysis by external consultant, third party analysis and analysis by M&E experts.

DATA QUALITY		
Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA		
Date: (MM/YY) DQA completed by:		
05/2014	Third Party (Monitoring and Evaluation Project with MSI)	

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

	BASELINE				
Baseline Year: (YYYY)	Racolino Data:	Reason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to the baseline collection or data (such as rolling baselines or baselines from different sources rolling into one.			

0	
	TARGET
Initial Target:	Date for Achievement of Initial Target: Date Initial Target was Set: (Oct/2012) (Sept/2016)
140	September 2016 September 2012
Revised Target:	Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)
2,660	September 2015 September 2013
2 nd Revision to Target:	Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)
13,333	September 2015 April 2014

OTHER NOTES / NEXT STEPS

	CHANGES & UPDATES		
Date(MM/YY)	NameEnter who made updates	Change or Update Made:	Reason for Change or Update:

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator - # and Title: 2.1.1-c Value of new private sector investment leveraged with USG resources

Development Objective (DO) - # and Title: 2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises

Sub-Intermediate Result (Sub-IR) - # and Title: 2.1.1 Improved Access to Finance

Relationship between the Sub-IR and IR or IR and DO:

Increased investment is the predominant source of economic growth in the agricultural and other economic sectors. Private sector investment is critical because it indicates that the investment is perceived by private agents as having a positive financial return and therefore likely to lead to sustainable increases in production. Limited access to finance is a major constraint on small and medium enterprises

INDICATOR DESCRIPTION

Precise Definition(s):

Investment is defined as any use of private sector resources intended to increase future production or income by improving the sustainable use of productive resources. Upstream investments include any type of capital used in the production process such as animals for traction, storage bins, and machinery. Downstream investments could include capital investments in equipment. "Private sector" includes any privately-led activity managed by a for-profit formal company. A CBO or NGO resources may be included if they engage in for-profit. "Leveraged with USG resources" indicates that the new investment was directly encouraged or facilitated by activities funded by USAID. Investments reported should not include funds received by the investor from USG as part of any grant or other award. New investment means investment made during the reporting year.

Non-U.S. Dollars (USD) must be converted to USD for reporting purposes at the time the project is completed, or (for an ongoing project) when reporting results.

Unit of Measure:	Type of Indicator:	Category:		Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Number of USD	Outcome	Modified Standard F	4.5.2-38	Increasing

Aggregation Process:

All data are added together across all data collection/reporting entities. Common collector instruments will be established across all data collection/reporting entities.

Disaggregates

District; Ag/No-Ag Sector; Value Chain(Horticulture, Dairy, Fishery, Meat; On-Farm/Off-Farm

DATA COLLECTION, STORAGE, and ANALYSIS				
Name of IP/ Responsible Party for Data Collection: Frequency of data collection: Enter how often the data will be collected (Weekly, Monthly, etc.,				
Agribusiness, Firms, PPII Project		Quarterly		
Data Source:	Data Entry Frequency into PakInfo:		Responsible Party for Data Entry into PakInfo:	
Partner reports	Quarterly		Agribusiness, Firms, PPII Project	

Data collection method:

M&E will provide specific M&E tools (trackers/templates) to VCD sector point persons. These tools will be used by the project-assisted firms for self-reporting the data to the project on a monthly basis

Data Analysis Plan

Comparative analysis of US Grants assistance with the private sector investment and leverages. Return on investment.

Automated generation of output/ summary tables/progress on this indicator from database.

			DATA QUALITY			
Data Quality Assessm	ent (DQA): Enter	the date the DQA	was conducted and the person who conduct	ed the DQA		
Date: (MM/YY)	DQA completed by:					
05/2014	Third Par	ty (Monitoring and I	Evaluation Project with MSI)			
process related to the f	five quality standa	irds, namely validit		ess; discuss	ons identified in the data quality assessment the significance of data weakness that may ed or taken for addressing data weakness.	
			BASELINE			
Baseline Year: (YYYY)	eline Data:	not establishing a			ished, enter the explanation and rationale for a baseline collection or data (such as rolling	
0						
			TARGET			
Initial Target:		Date for Achieve	ment of Initial Target: (Sept/2016) Date Initi		al Target was Set: (Oct/2012)	
0						
Revised Target:		Date for Achieve	ement of Revised Target: (MM/YY)	Date Revised Target was Set: (MM/YY)		
43.7 million		September 2015		September 2013		
2 nd Revision to Target:		Date for Achieve	ement of Revised Target: (MM/YY)	Date Revi	ate Revised Target was Set: (MM/YY)	
22 million		September 2015		April 2014	ı	
			OTHER NOTES / NEXT STEPS			
If the indicator is pendinand/or its data collection				dicate any o	ther important information about the indicator	
and/or its data conection	i as well as action	s needing to be tak	GT.			
			CHANGES & UPDATES			
Date (MM/YY)	-	me nade updates	Change or Update Made:		Reason for Change or Update:	
, , , , , , , , , , , , , , , , , , ,						
		_				

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator - # and Title: 2.1.2-b Number of persons receiving training on skill development

Development Objective (DO) - # and Title: 2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises0

Sub-Intermediate Result (Sub-IR) - # and Title: 2.1.2 Improved Skill Development and Job Placement

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

Higher levels of skills and better functioning labor markets (via, e.g., job placement services) will enable enterprises to fill positions more quickly and with more appropriately qualified staff, leading to improved enterprise performance.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

The indicator counts persons undergoing training relating to skill development in all courses that build capacity to conduct technical or professional functions, such as raising cattle, grading mangoes, collect medical and aromatic plants, graft fruit trees, and so on. This indicator does not automatically count any course for which the USG helped develop the curriculum, but rather focuses on delivery of courses made possible through full or partial funding from the USG.

People: Only people who complete at least 75% of the training course are counted for this indicator.

Training: Training is defined as sessions in which participants are educated according to a defined curriculum and set learning objectives. Sessions that could be informative or educational, such as meetings, but do not have a defined curriculum or learning objectives are not counted as training.

Unit of Measure:	Type of Indicator:	Cat	egory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Number of persons	Output	Custom		Increasing

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting entities. Standardized collection instruments will be established across all data collection/reporting entities.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

Gender; District; **EGA Training type**(Business management, Irrigation technologies, Greenhouse management, ICTs, M&E, Environment, Production, Dairy, Gender, product development, Thematic FFS, CMST, LMST, GCBT, HEIS. Dairy Farming, Artificial Insemination, Livestock Extension, Policy, Communications and outreach, Vocational); **Duration of training** (Short-Term (1-2 days), Medium (3-5 days), Long-Term (>5 days)); **Ag/Non-Ag Sector**; **Training Location** (Local, International); **Value Chain**(Horticulture, Dairy, Fishery, Meat).

	DATA COL	LECTION, STORAGE, and ANAL	LYSIS
Name of IP/ Responsible Party Collection:		Frequency of data collection: (Weekly, Monthly, etc.)	Enter how often the data will be collected
Agribusiness		Data collected on a continuous ba	asis as trainings take place
Data Source:	Data Entry F		Responsible Party for Data Entry into
Enter where IP obtains data (e.g. self-collected, GOP records or private sector).		into PakInfo (e.g. Quarterly,	Pakinfo: Enter who will be responsible for inputting and submitting data via Pakinfo.
Project records	Quarterly, 30	days after end of quarter	Agribusiness

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Quantitative data collected using attendance sheets, training review forms, beneficiaries' registration forms, training certificates and weekly updates.

Data Analysis Plan: Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Training participants data will be analyzed on descriptive, comparative (type of skill, pre/post training, VC wise, region wise), and quantitative (number of participants).

The data analysis is conducted internally on a monthly and quarterly basis by the projects. Automated output/ summary tables/progress will be generated on this indicator from training database

DATA QUALITY		
Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA		
Date: (MM/YY)	DQA completed by:	
05/2014	Third Party (Monitoring and Evaluation Project with MSI)	

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

		BASELINE			
Baseline Year: (YYYY)	Baseline Data:	Reason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to the baseline collection or data (such as rolling baselines or baselines from different sources rolling into one.			
		TARGET			
Initial Target: Date for Achievement of Initial (Sep/2015)		Date for Achievement of Initial Target: Date Initial Target was Set: (Sep/2012) (Sep/2015)			
45,000		September 2016 September 2012			
Revised Target:		Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)			
6280		September 2015 September 2013			
2 nd Revision to	o Target:	Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)			
12,440		September 2015 April 2014			
		OTHER NOTES / NEXT STEPS			

OTHER NOTES / NEXT STEPS

CHANGES & UPDATES					
Date (MM/YY)	Name Enter who made updates	Change or Update Made:	Reason for Change or Update:		

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator- # and Title: 2.1.3-b Number of farmers and others who have applied new technologies or management practices as a result of USG assistance

Development Objective (DO) - # and Title:2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises

Sub-Intermediate Result (Sub-IR) - # and Title: 2.1.3 Increased Use of Modern Technology and Management Practices

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

Increased innovation and improved enterprise governance lead to improved economic performance; enterprises become or remain competitive through development of new products or processes and effective cost control.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

This indicator measures the total number of direct beneficiary farmers, ranchers and other primary sector producers (food and non-food crops, livestock products, wild fisheries, aquaculture, agro-forestry, and natural resource-based products are included), individual processors (not firms), entrepreneurs, managers and traders, natural resource managers, etc. that applied improved technologies as a result of USG assistance during the reporting year. This includes innovations in efficiency, value-addition, post-harvest management, marketing, sustainable land management, forest and water management, managerial practices, input supply delivery. Significant improvements to existing technologies should be counted.

Relevant technologies could include:

A beneficiary is counted once regardless of the number of technologies applied during the reporting year. If more than one beneficiary in a household is applying improved technologies, count each beneficiary in the household who does so.

- If a beneficiary cultivates a plot of land more than once in the reporting year, s/he should be counted once if s/he applied an improved technology during any of the production cycles during the reporting year. S/he should not be counted each time an improved technology is applied.
- Beneficiaries who are part of a group and apply improved technologies on a demonstration or other common plot with other beneficiaries, are not counted as having individually applied an improved technology The group should be counted as one (1) beneficiary group and reported under 2.1.3c Number of private enterprises, producers organizations... and community-based organizations (CBOs) that applied improved technologies.

If a lead farmer cultivates a plot used for training, e.g a demonstration plot used for Farmer Field Days or Farmer Field School, the beneficiary farmer should be counted under this indicator. However, if the demonstration or training plot is cultivated by extensionists or researchers, e.g. a demonstration plot in a research institute, neither the area nor the extensionist/researcher should be counted under the respective indicators.

This indicator, 4.5.2-5, counts individuals who applied improved technologies, whereas indicator 4.5.2-28 Number of private enterprises, producers organizations...and community-based organizations (CBOs) that applied improved technologies or management practices counts firms, associations, or other group entities applying association- or organization-level improved technologies or practices. 4.5.2-5 Number of farmers and others applying technologies/practices individual-level indicator should not count all members of an organization as having applied a technology or practice just because the technology/practice was applied by the group entity. For example, a producer association implements a new computer-based accounting system during the reporting year. The association would be counted as having applied an improved technology/practice under 4.5.2-42 Number of private enterprises, producers organizations...applying indicator, but the members of the producer association would not be counted as having individually-applied an improved technology/practice under 4.5.2-5 Number of farmers and others applying technologies/practices individual-level indicator. However, there are scenarios where both the group entity and its members can be counted, the group counted once under 4.5.2-42 and individual members that applied the technology/practice under 4.5.2-5. For example, a producer association purchases a dryer and then provides drying services for a fee to its members. The producer association can be counted under 4.5.2-42 and any association member that uses the dryer service can be counted as applying an improved technology/practice under 4.5.2-5.

Unit of Measure:	Type of Indicator:	Ca	tegory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Number of individuals	Outcome	Standard F	4.5.2-5	Increasing

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting entities. Common collection instruments will be established across all data collection/reporting entities.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

District; Gender; Ag/No-Ag Sector; Value Chain(Horticulture, Agriculture Implements, Dairy, Meat; Technology or Management Practice Type(Post-Harvest Materials, Dairy Farming, Artificial Insemination, Livestock Extension, Improved Processing, Improved Management, Improved Technical Practices, Business Management Practices, Chillers)

DATA COLLECTION, STORAGE, and ANALYSIS					
Name of IP/ Responsible Party for Date	a Collection:	Frequency of data collection: E (Weekly, Monthly, etc.)	Enter how often the data will be collected		
Agribusiness		Quarterly			
Data Source: Data Entry Fi			Responsible Party for Data Entry into		
Enter where IP obtains data (e.g. Enter the a self-collected, GOP records or data entry private sector). Enter where IP obtains data (e.g. Enter the a data entry data entry Annually, etc.)		into PakInfo (e.g. Quarterly,	PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo.		
Partners reports	Quarterly		Agribusiness		

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Projects will collect data about their beneficiaries who are using improved technologies and management practices through regular monitoring exercise

Data Analysis Plan:Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

The data is analyzed using descriptive, comparative, qualitative and quantitative methodologies.

Sample survey, third party consultants, aggregation across value chains and by M&E experts.

DATA QUALITY					
Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA					
Date: (MM/YY)	DQA completed by:				
12/2013	Agri Support Fund				

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

For Agri Support Fund USAID should note data limitations for aggregating data (as a result of aggregates provided by the Dairy Project). Technology or crop disaggregates can't be reported at this time.

Agri Support Fund- Partners shared that they are still working on the database software. Currently the data is stored in excel sheets and the security guidelines are not available.

	BASELINE						
Baseline Year:(YYYY)	Baseline Data:	Reason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to the baseline collection or data (such as rolling baselines or baselines from different sources rolling into one.					
	0						
		TARGET					
Initial Target:		Date for Achievement of Initial Target: (MM/YY)	Date Initial Target was Set: (MM/YY)				
398		Sept/2016	Oct/2012				
Revised Target:		Date for Achievement of Revised Target: (MM/YY)	Date Revised Target was Set:(MM/YY)				
18,220		September 2015	September 2013				
2 nd Revision to Target:		Date for Achievement of Revised Target: (MM/YY)	Date Revised Target was Set: (MM/YY)				
19,813		September 2015	April 2014				
OTHER NOTES (NEVT STERS							

OTHER NOTES / NEXT STEPS

CHANGES & UPDATES						
Date (MM/YY)	Name Enter who made updates	Change or Update Made:	Reason for Change or Update:			
December 31, 2012	EGA					

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator- # and Title: 2.1.3-c Number of hectares under improved technologies and management practices as a result of USG assistance

Development Objective (DO) - # and Title: 2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises

Sub-Intermediate Result (Sub-IR) - # and Title: 2.1.3 Increased Use of Modern Technology and Management Practices

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

Tracks successful application of technologies and management practices in an effort to improve agricultural productivity, agricultural water productivity, sustainability, and resilience to climate impacts. Increased innovation and improved enterprise governance lead to improved economic performance; enterprises become or remain competitive through development of new products or processes and effective cost control.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

This indicator measures the area (in hectares) of land cultivated using USG-promoted improved technology(ies) or management practice(s) during the current reporting year. Technologies to be counted here are agriculture-related land-based technologies and innovations including those that address climate change adaptation and mitigation. Significant improvements to existing technologies should be counted.

Examples of relevant technologies include:

- Crop genetics: e.g. improved/certified seed that could be higher-yielding, higher in nutritional content (e.g. through biofortification, such as vitamin A-rich sweet potatoes or rice, or high-protein maize) and/or more resilient to climate impacts.
- Pest management: e.g. Integrated Pest Management; appropriate application of insecticides and pesticides
- Disease management: e.g. appropriate application of fungicides
- Soil-related fertility and conservation: e.g. Integrated Soil Fertility Management, soil management practices that increase biotic
 activity and soil organic matter levels, such as soil amendments that increase fertilizer-use efficiency (e.g. soil organic matter);
 fertilizers, erosion control
- Irrigation: e.g. drip, surface, sprinkler irrigation; irrigation schemes
- Water management: non-irrigation-based e.g. water harvesting
- Climate mitigation or adaptation: e.g. conservation agriculture, carbon sequestration through low- or no-till practices no-till practices
- Other: e.g. planting density and other cultural practices, improved mechanical and physical land preparation and harvesting approaches,

If a beneficiary **cultivates** a **plot of land more than once in the reporting year**, the area should be <u>counted each time it is cultivated</u> with one or more improved technologies during the reporting year. For example, because of access to irrigation as a result of a some activity, a farmer can now cultivate a second crop during the dry season in addition to her/his regular crop during the rainy season. If the farmer applies project promoted technologies to her/his plot during both the rainy season and the dry season, the area of the plot would be counted twice under this indicator. However, the farmer would only be counted <u>once</u> under indicator *number of entities who have applied improved technologies*.

If a group of **beneficiaries cultivate a plot of land as a group**, e.g. an association has a common plot on which multiple association members cultivate together, and on which improved technologies are applied, the area of the communal plot should be counted under this indicator and recorded under the sex disaggregate "association-applied", and the group of association members should be counted once under *Number of entities that applied new technologies*.

If a lead **farmer cultivates a plot used for training**, e.g a **demonstration plot** used for Farmer Field Days or Farmer Field School, the area of the demonstration plot should be counted under this indicator, and the farmer counted under *number of entities who have applied improved technologies*. However, if the demonstration or training plot is cultivated by extensionists or researchers, e.g. a demonstration plot in a research institute, neither the area nor the extensionist/researcher should be counted under the respective indicators.

Technology Type Disaggregation: If more than one improved technology is being applied on a hectare, count the hectare under <u>each</u> technology type (i.e. double-count). In addition, count the hectare under the total w/one or more improved technology category. Since it is very common for Feed the Future activities to promote more than one improved technology, not all of which are applied by all beneficiaries at once, this approach allows Feed the Future to accurately track and count the uptake of different technology types, and to accurately count the total number of hectares under improved technologies. See box for example.

Unit of Measure:	Type of Indicator:	Cat	egory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.

Number of hectares	Outcome	Standard F	4.5.2-2	Increasing
Aggregation Process: If indicator was multiple sources (e.g. in the case of interpreted across sources and spectase of a stage of phase indicator, so for aggregation (e.g. all sources will be	of # of jobs, demonstrate h hify that he data reported by tate how data from different	ow data definitions each partner will be partners will combin	for what is counte added together fo	ed as a "job" is consistently r a combined total; or in the
All data are added together across al data collection/reporting entities.	Il data collection/reporting er	ntities. Common colle	ection instruments	will be established across all
Disaggregates: Enter all disaggregates. Adult households, Male no Female A				
District; New/Continuing; Technology, Pest Management Technology, Pest Management Technology, Fost-harvest handling Technology, Fost-harvest handling Technology, Fost-harvest handling Technology, Improved Seed, Land Louis Marketing); Type of Crop(Wheat, Alpharketing); Type of Crop(Wheat, Alphark	chnology, Disease Manager Processing Technology, Clin eveling, Hectares with More shalpha, Maize, Horticulture) DATA COLLECTION, S	ment Technology, S nate Mitigation or Ac than One Technolog TORAGE, and ANA of data collection	oil-related Techno laptation Technolo gy);EGA Compone	logy, Irrigation Technology, gy, Fishing Gear/Technique ent(Water, Crops, Livestock,
Agribusiness	Annual and			
Data Source: Enter where IP obtains data (e.g.		equency of regular	PakInfo: Enter v	arty for Data Entry into who will be responsible for mitting data via PakInfo.
self-collected, GOP records or private sector).	Annually, etc)		<u> </u>	
self-collected, GOP records of	-		Agribusiness	
self-collected, GOP records or private sector).	Annually, etc) Annually, 30 days after enterols and methods to be used (e.g. telephone survey of home)	nd of year ed for data collection	and indicate for ea	
self-collected, GOP records of private sector). Partner Reports Data collection method: Enter the tor third party) will collect the data.	Annually, etc) Annually, 30 days after entools and methods to be used (e.g. telephone survey of hot by IP)	nd of year ed for data collection ousehold sample, rea	and indicate for ea ading assessment	
self-collected, GOP records of private sector). Partner Reports Data collection method: Enter the toor third party) will collect the data. (sign-in sheets of training participants)	Annually, etc) Annually, 30 days after entools and methods to be used (e.g. telephone survey of how by IP) registration forms and stance data will be analyzed, income survey with the survey of the control of the co	nd of year ed for data collection busehold sample, rea dard baseline survey	and indicate for eading assessment questionnaire.	administered by third-party, g. descriptive, comparative,
self-collected, GOP records of private sector). Partner Reports Data collection method: Enter the toor third party) will collect the data. (sign-in sheets of training participants Grants application forms, beneficiary Data Analysis Plan:Enter how the qualitative or quantitative) as well as	Annually, etc) Annually, 30 days after entools and methods to be used (e.g. telephone survey of home by IP) registration forms and stance data will be analyzed, income survey of the data will participate in the etc.)	nd of year ed for data collection busehold sample, rea dard baseline survey cluding description o data analysis proce	and indicate for eading assessment questionnaire.	administered by third-party, g. descriptive, comparative,
self-collected, GOP records of private sector). Partner Reports Data collection method: Enter the toor third party) will collect the data. (sign-in sheets of training participants Grants application forms, beneficiary Data Analysis Plan:Enter how the qualitative or quantitative) as well as	Annually, etc) Annually, 30 days after entools and methods to be used (e.g. telephone survey of home by IP) registration forms and stance data will be analyzed, income survey of the data will participate in the etc.)	nd of year ed for data collection busehold sample, rea dard baseline survey cluding description o data analysis proce	and indicate for eading assessment questionnaire. f methodology (e.gss (e.g. activity ma	administered by third-party, g. descriptive, comparative, anager, chief of party, other

5/2014

(DQA for Agri Support Fund

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

There were no data quality issues for FIRMS/Chemonics.

Agri Support Fund- ASF shared that the project focuses on off farm enterprise and beneficiaries; therefore this indicator is not relevant. However they received the indicator from USAID and reported immediately. Need to re-design M&E system to collect and validate this indicator as defined in USAID PIRS by next reporting period. Also, primary data check showed hectare information by technology but no numbers in current database.

Balochistan Agriculture Project -Project is still working on its PMP. However, this indicator has been part of the previous version of PMP. For reporting purposes, USAID PIRS were used as reference. There may be minor double-counting because the same land could be included for multiple technologies and/or management practices. Similar to above, USAID can't report disaggregates at this time per the PIRS

		BASELINE		
Baseline Year:(YYYY) Baseline Data: Reason for Postponement/Other Comments: If no baseline was established, explanation and rationale for not establishing a baseline. Also indicate any other issues the baseline collection or data (such as rolling baselines or baselines from different source into one.				
		TARGET		
Initial Target:		Date for Achievement of Initial Target: (MM/YY)	Date Initial Target was Set: (MM/YY)	
0		Sep/2016	Oct/2012	
Revised Target:		Date for Achievement of Revised Target: Date Revised Target was Set		
6,761		September 2015	September 2013	
2 nd Revision to Target:		Date for Achievement of Revised Target:	Date Revised Target was Set: (MM/YY)	
5,737		September 2015	April 2014	
		OTHER NOTES / NEXT STEPS		

If the indicator is pending, explain why and expected date when collection will begin. As appropriate, indicate any other important information about the indicator and/or its data collection as well as actions needing to be taken.

Targets and actuals are subject to revision

CHANGES & UPDATES

Date (MM/YY)	Name Enter who made updates	Change or Update Made:	Reason for Change or Update:

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator-# and Title: 2.1-b Value of exports of targeted commodities as a result of USG assistance (4.5.2-36-mod)

Development Objective (DO) - # and Title:2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises

Sub-Intermediate Result (Sub-IR) - # and Title: N/A

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

Improved enterprise performance, as achieved through such means as enhanced access to finance, improved skill levels and job placement, or implementation of new technologies, will increase both the incomes and the employment levels of beneficiary populations.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

This indicator will measure the value of regional and non-regional exports in U.S. dollar attributable to USG assistance. Exports should be counted against the baseline of existing export levels from the previous year (existing exports before USG intervention for the first year, or additional exports for subsequent years). The commodities to be counted are those that are targeted in the work plans and/or contracts of the implementing partners.

Non-U.S. Dollar currency should be converted to USD for reporting purposes at the time the project is completed, or (for an ongoing project) when reporting results. (EGA office will provide standard exchange rate for this purpose)

Unit of Measure:	Type of Indicator:	Cat	egory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Number of USD	()LITCOMA	Modified Standard F	4.5.2-36	Increasing

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting activities.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

District (Province-wide can be selected); Ag/No-Ag Sector; Value Chain(Horticulture, Dairy, Fishery, Meat,

DATA COLLECTION, STORAGE, and ANALYSIS

Name of IP/ Responsible Party Collection:	tor Data	(Weekly, Monthly, etc.)	Enter how often the data will be collected	
Agribusiness,		Quarterly		
Data Source:	Data Entry F	•	Responsible Party for Data Entry into	
,	Enier the anticipated treditiency of reduiar		Innuitting and clinmitting data Via Pakinto	
Partner reports	Quarterly		Agribusiness,	
	.g. telephone		and indicate for each method who (IP, USAID ding assessment administered by third-party,	
sign-in streets of training participants t				
	mplates to be	neficiaries to report data. Data will	be compiled as regular monitoring work.	

Progress report, web tools, charts, graphs, analytical reports, Indicators tracking sheet

DATA QUALITY				
Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA				
Date: (MM/YY)	DQA completed by:			
05/2014	Third Party (Monitoring and Evaluation Project with MSI)			

Tracking Exports, Collecting Sales Report on regular basis, SPSS and MS-Excel will be used for Data analysis. No issues

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

BASELINE						
Baseline Year:(YYYY)	I Racolino Data:					
2009	0					
TARGET						
Initial Target: Date for Achievement of Initial Target: Date Initial Target was Set: (MM/YY)						

anticipated.

20% increase	September 2016 Oct/2012
Revised Target:	Date for Achievement of Revised Target: Date Revised Target was Set:(MM/YY)
0	
2 nd Revision to Target:	Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)
27.1 million	September 2015 April 2014

OTHER NOTES / NEXT STEPS

CHANGES & UPDATES				
Date	Name	Change on Hudete Made	Reason for Change or Update:	
(MM/YY)	Enter who made updates	Change or Update Made:		

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator-# and Title: 2.1-c Number of micro and small enterprises linked to a larger-scale firm as result of USG assistance to the value chain

Development Objective (DO) - # and Title:2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: 2.1 Improved Economic Performance of Target Enterprises

Sub-Intermediate Result (Sub-IR) - # and Title: N/A

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

This indicator measures an important type of link in a value chain that leads to higher sales or cheaper inputs availability for micro/small enterprises. The establishment of such links improves enterprise performance, and is achieved through such means as enhanced access to market. It increases both the incomes and the employment levels of beneficiary at at target enterprises.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

Number of micro (1-5 employees) and small (6-50 employees) enterprises including farm households, self-employed persons and agricultural and industrial enterprises linked to large-scale domestic and multinational firms for such purposes as purchase of productive inputs, sale of final products, or capacity-building.

Measures one specific link in a value chain – the link between a microenterprise as a supplier, and a larger firm – either as a buyer of the product or service purchased from the microenterprise, or as a wholesaler, trader, or exporter that sells those products in domestic or foreign markets. Indicator is the total number of micro/small enterprises selling goods or services to a larger firm, in the context of a USG-assisted value chain

Unit of Measure:	Type of Indicator:	Cat	egory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Number of enterprises	Output	Custom		Increasing

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting activities.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

Value chain (Horticulture, Dairy, Fishery, Meat; **District**, **Gender of Owner** (Male Owned, Female Owned); **Ag/Non-Ag Sector**, Urban/Rural, **EGA Type of Enterprise** (Dairy Farming, Artificial Insemination, Livestock Extension).

DATA COLLECTION, STORAGE, and ANALYSIS					
Name of IP/ Responsible Party for Data Frequency of data collection: Enter how often the data will be collected (Weekly, Monthly, etc.)					
Agribusiness	Agribusiness Quarterly				
Data Source:			Responsible Party for Data Entry into		
Enter where IP obtains data (e.g. Enter the anticipa self-collected, GOP records or data entry into private sector). Enter where IP obtains data (e.g. Enter the anticipa data entry into Annually, etc)		into PakInfo (e.g. Quarterly,	PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo.		
Partner reports	Quarterly		Agribusiness,		

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Projects will collect data on this indicator on specific templates used in regular monitoring activities.

Data Analysis Plan:Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Descriptive, comparative, quantitative

Tracking Exports, Collecting Sales Report on regular basis, SPSS and MS-Excel will be used for Data analysis. No issues anticipated.

DATA QUALITY				
Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA				
Date: (MM/YY) DQA completed by:				
05/2014	Third Party (Monitoring and Evaluation Project with MSI)			

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

BASELINE					
Baseline Year:(YYYY)	Raseline Data:	Reason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to the baseline collection or data (such as rolling baselines or baselines from different sources rolling into one.			

2012-13 0	
	TARGET
Initial Target:	Date for Achievement of Initial Target: Date Initial Target was Set: (MM/YY)
150	Sept 2016 Oct/2012
Revised Target:	Date for Achievement of Revised Target: Date Revised Target was Set:(MM/YY)
840	September 2015 September 2013
2 nd Revision to Target:	Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)
8,244	Sept 2015 April 2014

OTHER NOTES / NEXT STEPS

CHANGES & UPDATES				
Date Name (MM/YY) Enter who made updates		Change or Update Made:	Reason for Change or Update:	

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator-# and Title: (OTH 1) Number of rural households benefiting directly from USG interventions

Development Objective (DO) - # and Title: 2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: N/A

Sub-Intermediate Result (Sub-IR) - # and Title: N/A

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

A household is a beneficiary if it contains at least one individual who is a beneficiary. An individual is a beneficiary if s/he is engaged with a project activity and either already has shown benefit from the activity or has a high likelihood of doing so due to his/her significant level of engagement with the project.

Beneficiaries do not include those merely contacted or touched by an activity through brief attendance at a meeting or gathering. Beneficiaries include people who receive training.

The definition of "rural" should be the definition used by the respective national statistical service. Household data will be disaggregated by the gender of the claimed or presumed head.

If a project works through a group or association to create benefits for the membership thereof, the members of the group can be counted as direct beneficiaries, even if the technical assistance is not provided directly to those individuals. The implementing partner must be able to demonstrate from the records of the group or otherwise that the assistance was transmitted to its membership. This will be clear and feasible for small producer groups and trade associations, but will not be so for an apex cooperative association with hundreds of thousands of members.

Unit of Measure:	Type of Indicator:	Category:		Desired Direction:	
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.	
Absolute numbers of households	Output	Standard F	4.5.2-13	Increasing	

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting entities. Common collection instruments will be established across all data collection/reporting entities.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

Household Head Type((Female no Male Adult households (FNM), Male no Female Adult households (MNF), Male and Female Adult households (M&F), Child no Adult household (CNA)); EGA Component (Water, Crops, Livestock, Marketing, Dairy, Artificial Insemination, Livestock Extension, Horticulture); EGA Type of Intervention(Irrigation projects, Fruit Production, Vegetable Production, Dairy Production, New irrigation Technologies, Fruit Processing, Vegetable Processing, Dairy Processing, Artificial Insemination, Legislation/Advocacy, Enterprise Development and Marketing, Land Leveling, , Drinking Water Tank, Value Chain, FMC, MMO, Seed Distribution, CBAHW, Trainings, Others)

DATA COLLECTION, STORAGE, and ANALYSIS

Name of IP/ Responsible Party for Data Frequency of data collection: Enter how often the data will be collected (Weekly, Monthly, etc.)

Agribusiness, Data will be collected on a continuous basis

Data Source:

Enter where IP obtains data (e.g. self-collected, GOP records or private sector).

Data Entry Frequency into PakInfo:

Enter the anticipated frequency of regular data entry into PakInfo (e.g. Quarterly, Annually, etc)

Responsible Party for Data Entry into PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo.

through their staff

quarterly

Agribusiness,

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Partners will collect data on predesigned forms as regular M&E activity

Data Analysis Plan:Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Automated generation of output/ summary tables; independent consultants for verifications.

DATA QUALITY

Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA

Date: (MM/YY) DQA completed by:

Monitoring and Evaluation Program (MEP) (DQA for Balochistan Agriculture Project; Agribusiness Project; 5/2014 Entrepreneurs/Mennonite Economic Development Associates; Dairy/Dairy and Rural Development Foundation).

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

There were no data quality issues for Agribusiness Project and Dairy/Dairy and Rural Development Foundation.

			В	ASELINE			
Baseline Year:(YYYY)	Baseline Data:	explanation	Reason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to the baseline collection or data (such as rolling baselines or baselines from different sources rolling into one.				
	0						
				TARGET			
Initial Target:		Date for (MM/YY)	Achievement	of Initia	l Target:	Date Initial Target was Set: (MM/YY)	
315,000		Sept 2016			Oct/2012		
Revised Target:		Date for Achievement of Revised Target: Date (MM/YY)		Date Revised Target was Set:(MM/YY)			
24,640		September 2015			September 2013		
2 nd Revision to Target:		Date for Achievement of Revised Target: (MM/YY)		Date Revised Target was Set: (MM/YY)			
28,209		September 2015			April 2014		

OTHER NOTES / NEXT STEPS

CHANGES & UPDATES					
Name	Change or Undate Made:	Reason for Change or Update:			
Enter who made updates	Change of Opuate Made.	Reason for Change of Opuate.			
		Name Change or Update Made:			

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator- # and Title: 2-a Number of jobs attributed to program implementation

Development Objective (DO) - # and Title:2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: N/A

Sub-Intermediate Result (Sub-IR) - # and Title: N/A

Relationship between the Sub-IR and IR or IR and DO: Contributes to the over all goal of enhancing employment opportunities.

N/A

INDICATOR DESCRIPTION

Precise Definition(s):

This indicator refers to full-time equivalent (FTE) jobs created due to program implementation. Jobs are all types of employment opportunities created during the reporting year in the target sector. Jobs should be converted to full-time equivalents. Thus, a job that lasts 65 working days should be counted as 1/4 FTE. Number of hours worked per day or per week is not restricted as work hours may vary greatly but for calculation 8 hours per day and 260 days per year will be used. This indicator includes self-employment and seasonal employment. The indicator includes both direct (i.e., from the project's own activities, in both agriculture and later stages of the value chain) and indirect effects (i.e., multiplier effects, with respect to both back ward and forward linkages). All relevant projects will measure the direct employment created by their activities in the same way, for example,

- Additional labor for harvesting and packing additional increased crop or horticultural production
- Additional labor required to meet higher sales/demand
- Persons receiving training and acquiring jobs on the basis thereof (AIT/WLEW)
- Micro-entrepreneurs /self-employed person will be equal to one FTE

Projects will use the figure 2,080 (8 hrs * 260 days) for annual working hours for the purposes of calculating full-time equivalence. Projects do not need to measure their indirect employment creation. EGA will arrange a third party to estimate indirect jobs.

Unit of Measure:	Type of Indicator:	Cat	tegory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Number of FTE jobs	Outcome		4.5-2 but program replaces FTF	Increasing

Aggregation Process:If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that the data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

All data are added together across all data collection/reporting entities. Standardized collection instruments will be established across all data collection/reporting entities.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

Gender; District; Value Chain(Horticulture, Dairy, Fishery, Meat, EGA Component(Horticulture, Livestock, Marketing, Training); EGA Type of Intervention(Fruit Production, Vegetable Production, Dairy Production, Artificial Insemination, Legislation/Advocacy, Enterprise Development and Marketing, Value Chain, FMC, MMO, Seed Distribution, Trainings); Urban/Rural; Direct/indirect

DATA COLLECTION, STORAGE, and ANALYSIS

Name of IP/ Responsible Party Collection:	for Data	Frequency of data collection: Enter how often the data will be collected (Weekly, Monthly, etc.)			
Agribusiness,		Quarterly for non-ag sector, annual for ag sector			
Data Source: Data Ent		•	Responsible Party for Data Entry into		
Enter where IP obtains data (e.g. self-collected, GOP records or private sector).	Enter the anticipated frequency of regular data entry into PakInfo (e.g. Quarterly, Annually, etc)		PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo.		
Partners collect data during regular M&E activities	Quarterly		Agribusiness		

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Projects will collect filled forms as regular monitoring exercise from beneficiaries to estimate direct jobs; EGA will arrange a third party to estimate indirect jobs.

Data Analysis Plan: Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Descriptive, comparative (pre/post activity, VC wise, grants wise), quantitative (numbers); qualitative for period case studies.

M&E managers/experts or external consultants hired on need basis; automated generation of Output/ summary tables/progress on the indicator from database; SPSS and MS-Excel software. Potential issues with the survey data include the difficulty of collecting quality survey data in a context with extremely limited capacity to conduct complex surveys in an insecure environment and frequent change in direct and indirect employment during the production/ processing cycle might require certain reporting assumptions.

DATA QUALITY					
Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA					
Date: (MM/YY)	Date: (MM/YY) DQA completed by:				
5/2014	Third Party (Monitoring and Evaluation Project with MSI)				

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

BASELINE

Baseline Year:(YYYY)	Baseline Data:	Reason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to the baseline collection or data (such as rolling baselines or baselines from different sources rolling into one.				
2012	0	Base line is collected through memory recall of the respondents				
		TARGET				
1		Date for Achievement of Initial Target: Date Initial Target was Set: (Sep/2012) (Sept/2015)				
1.3 million		September 2016 September 2011				
Revised Target: Date for Achievement of (MM/YY)		Date for Achievement of Revised Target: Date Revised Target was Set:(MM/YY)				
13.100		September 2015 September 2013				
2 nd Revision to Target:		Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)				
13,135 Septe		September 2015 April 2014				

OTHER NOTES / NEXT STEPS

If the indicator is pending, explain why and expected date when collection will begin. As appropriate, indicate any other important information about the indicator and/or its data collection as well as actions needing to be taken.

Information on jobs will be collected on a quarterly basis for applicable value chains.

	CHANGES & UPDATES							
Date Name (MM/YY) Enter who made updates		Change or Update Made:	Reason for Change or Update:					
December 31, 2012	EGA							

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator-# and Title: 2-c Project-related household incomes of USG targeted beneficiaries

Development Objective (DO) - # and Title:2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: N/A

Sub-Intermediate Result (Sub-IR) - # and Title: N/A

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

INDICATOR DESCRIPTION

Precise Definition(s):

Household income is defined as "Income of all persons 15 years and over in a household." It refers to income received during the reference year, and generally includes only cash income earned from sales or employment.

Survey tools generally collect data from the most informed members of households (usually heads of household) by means of a table with information on, gender, employment status, profession, income, and so on. Projects will calculate "annual average household incomes" from such survey tools. We generally have three types of income sources for households:

- Micro entrepreneurs: where net sales = total revenue from sales variable costs
- Farmers: where farm income = gross value of product from all crops/animals/fruits variable costs
- Labor: wages and salaries for all employees, permanent, temporary, or seasonal

In all of these cases, projects will estimate two things, namely the income of the rest of the household and contribution of the person who received assistance. Multiple sources/earners will come under income of rest of the household and projects will record the incomes of beneficiaries as a contribution to household income. Changes in this contribution will be attributable to USG assistance only.

Projects are supposed to submit numerator, denominator and number of households for which increase in income was observed.

Unit of Measure:	Type of Indicator:	Cat	egory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Percent of base income	Outcome	Custom		Increasing

Aggregation Process: If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

Partners are required to report the numerators (change in income) and denominators (baseline income) for this indicator and number of households for which the income changed. Aggregation formula will be:

 $(\Delta I_1/B_1) \times N_1 + (\Delta I_2/B_2) \times N_2 + (\Delta I_3/B_3) \times N_3 + \dots + (\Delta I_n/B_n) \times N_n = W$

While ΔI is change in income over baseline for specific project, B is baseline income level and N is number of household for which income change was observed, 1,2,3...n are projects reporting this indicator.

Weighted average percentage change in income will be:

 $W/\Sigma N \times 100$

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

District; **Household Head Type**(Female no Male Adult households (FNM), Male no Female Adult households (MNF), Male and Female Adult households (M&F), Child no Adult household (CNA); **Ag/Non-Ag Sector**; **Value Chain**(Horticulture, Dairy, Fishery, Meat,); **EGA Type of Enterprise**(Dairy, Farming, Artificial Insemination, Livestock Extension); **On-Farm/Off-Farm**

DATA COLLECTION, STORAGE, and ANALYSIS

Name of IP/ Responsible Party for Data Collection: Enter how often the data will be collected (Weekly, Monthly, etc.)

Agribusiness, Annual for ag sector, quarterly for non-ag sector

Data Source:

Enter where IP obtains data (e.g. Enter self-collected, GOP records or private sector).

Data Source:

Enter where IP obtains data (e.g. Enter self-collected, GOP records or data self-collected).

Data Entry Frequency into PakInfo:

Enter the anticipated frequency of regular data entry into PakInfo (e.g. Quarterly, Annually, etc)

Responsible Party for Data Entry into PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo.

Partners will collect themselves

Quarterly

Agribusiness

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Baseline and follow-up surveys (at the end of the project), statistically representative sample surveys; survey questionnaires and beneficiaries registers/record documents

Data Analysis Plan:Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Descriptive, comparative (pre/post activity, VC wise, VC actor level, sector wise, grants wise), quantitative (numbers); qualitative for period case studies.

M&E managers/experts or external consultants hired on need basis; automated generation of output/ summary tables/progress on the indicator from database; SPSS and MS-Excel software. Potential issues with the survey data include the difficulty of collecting quality survey data in a context with extremely limited capacity to conduct complex surveys in an insecure environment and frequent change in direct and indirect employment during the production/ processing cycle might require certain reporting assumptions

DATA QUALITY

Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA

Date: (MM/YY) DQA completed by:

05/2014 Third Party (Monitoring and Evaluation Projet with MSI)

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

			BASE	LINE			
Baseline Year:(YYYY)	Baseline Data:	explanation and rati	eason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to be baseline collection or data (such as rolling baselines or baselines from different sources rolling to one.				
2012	0						
			TARG	GET			
Initial Target:	10%	Date for Achie (Sep/2015)	vement of	Initial	Target:	Date Initial Target was Set: (sept/2012)	
20%		September 2016			September 2011		
Revised Target:		Date for Achiev	ement of	Revised	Target:	Date Revised Target was Set:(MM/YY)	
2.9 million		September 2015				September 2013	
2 nd Revision t	o Target:	Date for Achiev	ement of	Revised	Target:	Date Revised Target was Set: (MM/YY)	
11.9 millio automatic)	on (calculation	September 2015				April 2014	
	OTHER NOTES / NEVT STERS						

OTHER NOTES / NEXT STEPS

	CHANGES & UPDATES					
Date	Name	Change or Update Made:	Reason for Change or Update:			
(MM/YY)	Enter who made updates	onange of opuate made.	Reason for Ghange of Opdate.			
	EGA					

PERFORMANCE INDICATOR REFERENCE SHEET (PIRS)

Indicator- # and Title: (OTH 2) Proportion of female participants in USG-assisted programs designed to increase access to productive economic resources (assets, credit, income or employment)

Development Objective (DO) - # and Title:2 Improved Economic Status of Target Populations

Intermediate Result (IR) - # and Title: N/A

Sub-Intermediate Result (Sub-IR) - # and Title: N/A

Relationship between the Sub-IR and IR or IR and DO: Enter the explanation of the linkage between the lowest level of result represented by the indicator, and the next level of result up; address the "so what?" question to move from outputs to outcomes, or outcomes to impact; explain in terms of the development hypotheses, do not simply restate the structure of the Results Framework.

This indicator measures females' participation in USG-supported programs that provide access to economic opportunities to improve one's economic status.

INDICATOR DESCRIPTION

Precise Definition(s): Enter the precise definition of the indicator so it can be operationalized; define all terms, elements, implied actions and calculations; [for example, "farmers using better production techniques" – define "better production" and "techniques". Describe how this will be determined – e.g. Index, scale, standards]. For indicators that are percent or proportions explain how it will be calculated and what will serve as the numerator and denominator. If the indicator is cumulative, made up of stages or phases, or is a yes-no, please specify this and explain the stages/phases or how it is cumulative. If it is a Standard Program Structure ("F") Indicator, use and if necessary, refine the standard definition.

Productive economic resources include assets - land, housing, businesses, livestock or financial assets such as savings; credit; wage or self-employment; and income. Programs include micro, small, and medium enterprise programs; workforce development programs that have job placement activities; programs that build assets (such as land redistribution or titling); housing titling; agricultural programs that provide assets such as livestock; and programs designed to help adolescent/young females set up savings accounts.

This indicator does NOT track access to services – such as business development services or stand-alone employment training (e.g., that does not also include job placement following the training). Indicator narratives should specify type of assets.

The unit of measure will be a proportion, expressed in the format of X/Y, where X is the number of females from program participants and Y is the total number of male and female participants in the programs illustrated above (e.g., micro, small, and medium enterprise programs; workforce development programs that have job placement activities; programs that build assets (land redistribution or titling; housing titling; agricultural programs that provide assets such as livestock).

Unit of Measure:	Type of Indicator:	Cat	tegory:	Desired Direction:
Enter unit of measure (e.g. "number of", "percent of" etc.)	Enter "output", "outcome" or "impact".	Enter "Standard F" or "Custom"	If "Standard F indicator", enter the number	Enter "increasing", "decreasing" or 'static" to indicate the direction of success result.
Proportion of female participants	Output	Standard F	GNDR-2	Increasing

Aggregation Process:If indicator will be collected by more than one source, explain how the data will aggregate across these multiple sources (e.g. in the case of # of jobs, demonstrate how data definitions for what is counted as a "job" is consistently interpreted across sources and specify that he data reported by each partner will be added together for a combined total; or in the case of a stage of phase indicator, state how data from different partners will combine into one final data). Also specify the timeline for aggregation (e.g. all sources will be added together each quarter).

Partners will submit data in terms of numerator and denominator. The rations will be averaged across projects and periods to reach a final number.

Disaggregates: Enter all disaggregation titles/ categories and values (e.g. title: Household Head Type; values: Female no Male Adult households, Male no Female Adults households, Male and Female Adult households, Child no Adult households.)

District; Urban/Rural; Value Chain Dairy, Fishery, Meat); Age Group(Age 10-29, Age 30 &Over)

DATA COLLECTION, STORAGE, and ANALYSIS

Name of IP/ Responsible Party for Data Collection: Enter how often the data will be collected (Weekly, Monthly, etc.)

Agribusiness Data collected on regular basis and reported fortnightly, quarterly and annually

Data Source:

Enter where IP obtains data (e.g. self-collected, GOP records or private sector).

Data Entry Frequency into PakInfo:

Enter the anticipated frequency of regular data entry into PakInfo (e.g. Quarterly, Annually, etc)

Responsible Party for Data Entry into PakInfo: Enter who will be responsible for inputting and submitting data via PakInfo.

Partner reports Quarterly Agribusiness

Data collection method: Enter the tools and methods to be used for data collection and indicate for each method who (IP, USAID or third party) will collect the data. (e.g. telephone survey of household sample, reading assessment administered by third-party, sign-in sheets of training participants by IP)

Projects will collect data on pre-designed forms as regular M&E activities

Data Analysis Plan: Enter how the data will be analyzed, including description of methodology (e.g. descriptive, comparative, qualitative or quantitative) as well as who will participate in the data analysis process (e.g. activity manager, chief of party, other stakeholders, GOP representatives, etc.)

Intervention wise, value-chain wise, region wise, USG assistance wise; quantitative (numbers). Automated generation of Output/summary table; sub-grantees' M&E on individual sub-grant level and project M&E team.

DATA QUALITY

Data Quality Assessment (DQA): Enter the date the DQA was conducted and the person who conducted the DQA

Date: (MM/YY) DQA completed by:

12/12 Monitoring and Evaluation Program (MEP) (DQA for Agri Business Project and FIRMS/Chemonics.)

Key Data Quality Limitations (if any) and Actions Planned to Address Those Limitations: Enter data limitations identified in the data quality assessment process related to the five quality standards, namely validity, integrity, precision, reliability and timeliness; discuss the significance of data weakness that may affect the conclusions about the extent to which performance goals have achieved; describe corrective actions planned or taken for addressing data weakness.

There were no data quality issues for Agri Business Project

BASELINE

Baseline Year:(YYYY)

Baseline Data:

Reason for Postponement/Other Comments: If no baseline was established, enter the explanation and rationale for not establishing a baseline. Also indicate any other issues related to the baseline collection or data (such as rolling baselines or baselines from different sources rolling into one.

	TARGET
Initial Target:	Date for Achievement of Initial Target: Date Initial Target was Set: (MM/YY)
30%	Sept/2016 Sept/2012
Revised Target:	Date for Achievement of Revised Target: Date Revised Target was Set:(MM/YY)
22%	September 2015 September 2013
2 nd Revision to Target:	Date for Achievement of Revised Target: Date Revised Target was Set: (MM/YY)
20%	September 2015 April 2014

OTHER NOTES / NEXT STEPS

CHANGES & UPDATES			
Date	Name	Change or Update Made:	Reason for Change or Update:
(MM/YY)	Enter who made updates		